ОПТИМИЗАЦИЯ ПЛАНИРОВКИ ОБОРУДОВАНИЯ

При формировании производственной структуры предметно-замкнутых участков серийного производства порядок (последовательность) расстановки оборудования существенно влияет на экономические показатели его работы, а следовательно, и эффективность производства. Задача определения оптимального технологического маршрута обработки закрепленных за участком деталей (изделий) решается методом перебора возможных вариантов планировок и выбора того, который в наибольшей мере отвечает условиям оптимальности. В конечном счете критерием оптимальности выступает показатель экономической эффективности, но в отдельных случаях возможно использовать в качестве критерия частные показатели, которые находятся в прямой связи с эффективностью производства. В данном случае такими показателями могут быть наибольший коэффициент загрузки оборудования или минимальный грузооборот Q.

[image: image1.wmf]å

=

´

´

=

m

i

i

i

i

l

q

N

Q

1

,

где
[image: image2.wmf]i

N

(программное задание по I-му изделию, шт.;
[image: image3.wmf]i

q

(масса изделия, кг;
[image: image4.wmf]i

l

(расстояние между станками, м;
[image: image5.wmf]m

(

ЗАДАЧА 1

На участке, за которым закреплена обработка четырех деталей (А,Б,В,Г), выполняются 3 операции (токарная, фрезерная, сверлильная. Детали имеют одинаковый состав операций, но разные маршруты обработки. Среднее расстояние транспортирования детали между станками (3 м. Месячная программа выпуска деталей, масса и маршрут обработки каждой детали приведены в таблице.

	№ п/п
	Деталь
	Программа запуска в месяц
	Масса, кг
	Порядковые номера операций по рабочим местам

	
	
	
	единицы
	программы
	токарный
	фрезерный
	сверлильный

	1
	А
	100
	0,2
	20
	2
	3
	1

	2
	Б
	120
	0,1
	12
	2
	1
	3

	3
	В
	130
	0,3
	39
	1
	3
	2

	4
	Г
	140
	0,3
	42
	1
	3
	2

Найти оптимальную планировку оборудования на участке.

Решение.

Принимаем любой вариант (случайный) последовательности расположения станков на участке, например: токарный (Т(1), фрезерный (Ф(2), сверлильный С(3). Строим матрицу связи между всеми станками участка при исходной планировке и масс.
	
	Т
	Ф
	С

	Т
	0
	20
	12+42+39=93

	Ф
	12
	0
	0

	С
	20
	39+42=81
	0

В каждой клетке этой матрицы приведена масса деталей (кг), передаваемых с одного станка на другой, учитывая движение деталей в различных направлениях.

	
	Т
	Ф
	С

	Т
	0
	32
	113

	Ф
	0
	0
	81

	С
	0
	0
	0

На основе исходной планировки и расстояния между станками (3 м) строится матрица расстояний.

	
	Т
	Ф
	С

	Т
	0
	3
	6

	Ф
	3
	0
	3

	С
	6
	3
	0

Перемножив цифру в клетке масс на цифру соответствующей клетки матрицы расстояний, получим величину грузопотока Q между станками исходной планировки. Суммарный грузопоток равен:

[image: image6.wmf]1071

243

678

96

)

3

81

(

)

6

113

(

)

3

32

(

1

=

+

+

=

´

+

´

+

´

=

Q

 кг м.

По условию задачи возможны шесть различных вариантов расположения станков:

· токарный (фрезерный (сверлильный;

· токарный (сверлильный (фрезерный;

· фрезерный (токарный (сверлильный;

· фрезерный (сверлильный (токарный;

· сверлильный (токарный (фрезерный;

· сверлильный (фрезерный (токарный.

Аналогично составляются матрицы масс и рассчитывается грузооборот по всем шести вариантам планировки оборудования.

	Вариант 1
	Вариант 2

	
	Т
	Ф
	С
	
	Т
	С
	Ф

	Т
	0
	32
	113
	Т
	0
	113
	32

	Ф
	0
	0
	81
	С
	0
	0
	0

	С
	0
	0
	0
	Ф
	0
	81
	0

	Вариант 3
	Вариант 4

	
	Ф
	Т
	С
	
	Ф
	С
	Т

	Ф
	0
	0
	81
	Ф
	0
	81
	0

	Т
	32
	0
	113
	С
	0
	0
	0

	С
	0
	0
	0
	Т
	32
	113
	0

	Вариант 5
	Вариант 6

	
	С
	Т
	Ф
	
	С
	Ф
	Т

	С
	0
	0
	0
	С
	0
	0
	0

	Ф
	81
	0
	0
	Ф
	113
	0
	32

	Т
	113
	32
	0
	Т
	81
	0
	0

[image: image7.wmf]1017

1

=

Q

кг м
[image: image8.wmf]774

2

=

Q

кг м
[image: image9.wmf]921

3

=

Q

кг м
[image: image10.wmf]774

4

=

Q

кг м
[image: image11.wmf]1017

5

=

Q

кг м
[image: image12.wmf]921

6

=

Q

кг м

Вывод: наименьший грузооборот (774 кг м) имеет место при втором и четвертом вариантах расстановки оборудования на участке, т.е. токарный (сверлильный (фрезерный, или в обратной последовательности.

_1125866595.unknown

_1125867572.unknown

_1125867658.unknown

_1125867696.unknown

_1125867630.unknown

_1125866656.unknown

_1125867461.unknown

_1125866683.unknown

_1125866619.unknown

_1125866515.unknown

_1125866572.unknown

_1125865647.unknown

