

Semestrální práce A

Simulace provozu montážní linky televizních přijímačů

ÚVOD DO PROBLEMATIKY

Továrna FATV na výrobu televizorů uvedla před nedávnem do provozu novou montážní halu, ve které se montují čtyři základní typy televizorů. Jsou to:

- malý přenosný televizní přijímač FATIMKA,
- přijímač střední velikosti FATIMA,
- televizor s velkou obrazovkou FATA a
- televizní přijímač s plochou obrazovkou FLATA.

V současnosti se řízení podniku potýká s problémem, že nová montážní hala nedosahuje takovou produkci, která byla plánována. Záměrem bylo vyrábět **500 televizorů denně**, avšak průměrná aktuální produkce dosahuje **407 přijímačů za den**.

Vedení podniku se rozhodlo zadat vypracování simulační studie s cílem zjistit problémová místa výrobního procesu a navrhnout opatření, která by umožnila zvýšení denní produkce pokud možno na původně zamýšlenou úroveň.

Obr.1 Montážní hala televizních přijímačů

Popišme si nyní technologický proces montáže televizních přijímačů, který je prováděn ve zmíněné nové montážní hale (Obr.1).

Na pracovišti **MM10** naloží pracovník plastovou „kostru“ televizoru na speciální přepravní paletu (půdorys palety má čtvercový tvar s délkou strany 60 cm), na níž je televizní přijímač v průběhu celé montáže přepravován po jednotlivých dopravních pásích (pohybujících se rychlostí 1,2 m/min.) mezi montážními místy, která dělí jednotná vzdálenost 3 m. Typ plastové kostry, která je na paletu naložena je určen podle plánu výroby. V rámci montážního místa **MM20** je do kostry přimontována obrazovka a na následném pracovišti **MM30** je namontováno vinutí. V rámci montážního pracoviště **MM40** jsou přijímače umísťovány na speciální stojan (s kapacitou 5 přijímačů), přičemž pět pracovníků zabezpečuje manuální montáž elektrického příslušenství. Následně je přijímač podroben zkušebnímu testu (**TEST**) na jehož základě je TV přijímač buď odeslán na pracoviště **Odstranění závad** (v případě, že byla tato v rámci testu indikována) nebo přesunut na montáž zadního krytu televizoru na pracovišti **MM50**. Posledním pracovním úkonem v rámci montážní haly je vyložení (na pracovišti **MM60**) zkompletovaného TV přístroje z palety a jeho odeslání do sousední haly výstupní kontroly a expedice. Prázdné palety jsou přepravovány paletovým dopravníkem (pásím o délce 24 m) zpět na pracoviště **MM10**.

Výroba v montážní hale probíhá ve třisměnném provozu 24 hodin denně 7 dní v týdnu.

Před zadáním vypracování simulační studie vypracoval tým technického ředitele podniku podkladovou zprávu, které zohledňují možnosti stávajících technických zařízení a dále poukazují na přípustná opatření uplatňovaná ve výrobního procesu.

Zmíněná podkladová zpráva konstatovala zejména následující skutečnosti:

- Nová strojní zařízení v rámci jednotlivých montážních míst vykazují vysokou **výkonnost**, kterou již **nelze nadále zvyšovat**.
- **Plán výroby nelze měnit**, jelikož tento se řídí poptávkou a vedení podniku jej hodlá i nadále uplatňovat v nezměněné podobě (plán výroby je definován níže v odstavci 4).
- Je třeba uvážit **zvýšení úložné kapacity mezi jednotlivými montážními místy** s cílem snížit důsledky výskytu poruch. Vzhledem k prostorovým podmínkám v montážní hale by bylo přípustné zvýšit zmíněnou úložnou kapacitu **maximálně o 200 %**. Toto opatření by patrně vyžadovalo též navýšení počtu přepravních palet (zvýšení úložné kapacity je technicky řešitelné „rozšířením“ jednotlivých dopravních pásů, které tak pojmu větší množství TV přijímačů).
- Předkladatel zprávy navrhuje simulaci prověřit, zda by nebylo postačující **zvýšit pouze počet přepravních palet** bez nutnosti zvyšovat kapacitu dopravních pásů, která je finančně velmi nákladná.
- V případě nutnosti pořizování nových palet, je nutné určit takový jejich minimální počet, který by zabezpečil požadovanou denní produkci televizorů

SIMULAČNÍ STUDIE

1. CÍL STUDIE

Vypracujte simulační studii dle požadavků továrny FATV, jejímž hlavním cílem je zjistit, zda je dosažitelná (a při zavedení jakých opatření) denní produkce montážní haly 500 TV přístrojů.

Nejdříve proveďte, zda by bylo možné dosáhnout požadovanou produkci „pouze“ tím, že **navýšíme počet přepravních palet**. V případě, že toto opatření není dostačující, prozkoumejte důsledky „kombinovaného“ opatření, které je založeno na **zvýšení kapacity dopravních pásů spolu s navýšením počtu přepravních palet**. Jestliže by ani toto opatření nebylo dostačující, poukažte na další možná opatření, která by mohla vést k dosažení požadované denní produkce.

2. RÁMEC SIMULAČNÍCH EXPERIMENTŮ

Při realizaci simulačních experimentů vycházejte z následujících předpokladů:

- **Počet přepravních palet** se může pohybovat v rozmezí **30-200 kusů**.
- **Kapacita dopravních pásů** může být zvýšena **maximálně o 200%**.

3. TYPY PRUBĚŽNÝCH VÝSLEDKŮ

V rámci simulační studie postupně prezentujte následující výsledky simulačních experimentů (které mohou indikovat možné problémy v rámci modelovaného systému) :

- a) **Průměrná denní produkce**.
- b) **Histogram celkové denní produkce** po simulaci 50 pracovních dní.
- c) **Míra využití všech montážních míst** (resp. jejich technických zařízení) v rámci montážní haly.

Pozn. Montážní místo může být **volné** (stav, kdy montážní místo nepracuje z důvodu, že nedorazila žádná paleta) nebo může být ve stavu **obsluhy** (provádí se příslušné montážní činnosti). Dalšími stavy pracoviště jsou **porucha** (tento stav nastává v okamžiku vzniku poruchy technického zařízení), **přepínání** (v rámci tohoto stavu je strojní zařízení přepnuto/přestaveno do jiného režimu, který souvisí se změnou typu výrobku, který se na něm začne bezprostředně po přestavení montovat). Poslední možný stav, v němž se může pracoviště x nacházet, odpovídá situaci, kdy je toto pracoviště **blokováno** z důvodu nemožnosti přemístit již „obsloužený“ přístroj z prostoru pracoviště na dopravní pás (s cílem dopravit jej na následné pracoviště y), jelikož dopravní pás je obsazen.

Na základě vyhodnocení uvedených výsledků jsou navrhována další opatření, která by mohla zkvalitnit provoz montážní haly (s přihlédnutím k cíli studie).

4. VSTUPNÍ DATA SIMULAČNÍHO MODELU

- **Údaje o montážních místech**

Montážní místa v hale jsou charakterizována parametry, které jsou uvedeny v následující tabulce (Tab.1).

Pracovní místo	Zdroje Kapacity	Rozdělení	Parametry					
			Průměr	Stand. odchylka	Min.	Max.	Modus	K
MM10 Doba pobytu		Normální	1.9	0.19				
MM20 Doba pobytu Doba mezi poruchami Doba opravy Počet opravářů Doba přepnutí režimu	1 mechanik	Deterministické Exponenciální Trojúhelníkové Normální	2.1 300 5.0	0.5	5	60	25	
MM30 Doba pobytu Doba mezi poruchami Doba opravy Počet opravářů Doba přepnutí režimu	1 mechanik	Deterministické Exponenciální Erlangovo Normální	2.0 450 30 5.0	0.5				3
MM40 Doba pobytu Kapacita	5 TV	Deterministické	2.0/přijímač					
TEST Doba pobytu Doba mezi poruchami Doba opravy Počet opravářů Doba přepnutí režimu	1 mechanik	Deterministické Exponenciální Empirické Čas Výskyt 0-10 10 10-20 25 20-30 20 30-40 7 40-50 5 50-60 17 60-70 14 Normální	1.5 250 3.0	0.3				
MM50 Doba pobytu Doba mezi poruchami Doba opravy Počet opravářů Doba přepnutí režimu	1 mechanik	Deterministické Exponenciální Trojúhelníkové Normální	2.1 370 5.0	0.5	10	80	30	
MM60 Doba pobytu		Normální	1.9	0.19				
Dopravní pás Kapacita Převážná doba	5 TV	Deterministické	2.5					
Paletový dopravník Kapacita Převážná doba	40 TV	Deterministické	20.0					
Odstranění závad Procento vadných TV Doba odstraňování		Bernoulliho Exponenciální	0.05 35					

Tab.1 Parametry pracovních míst (časové údaje jsou uvedeny v minutách)

- **Plán výroby**

Výroba televizních přijímačů probíhá v pravidelně se opakujících cyklech, přičemž jeden pracovní cyklus sestává z následujících fází:

- montáž malých TV přijímačů (FATIMKA) zahrnující zkompletování **20** kusů přijímačů
- montáž středně velkých televizorů (FATIMA), v jejímž rámci je smontováno **30** kusů přístrojů
- montáž přijímačů s velkou obrazovkou (FATA), přičemž je v této fázi vyrobeno **40** kusů
- montáž televizorů s plochou obrazovkou (FLATA), kterých je zkompletováno **20** kusů.

- **Typ dopravních pásů**

Všechny dopravní pásy v montážní hale (tzn. jednotlivé dopravní pásy mezi pracovišti a též paletový pásový dopravník) jsou jednoho typu. Jedná se o **válečkový průběžný dopravní pás**. Tento typ pásu neustále běží, přičemž palety na něm naložené jsou buď přepravovány nebo „stojí“ na místě, v případě, že narazily na překážku.

- **Zdroje**

- **Původní počet palet**, které jsou speciálně upraveny na přepravování TV přístroje v průběhu jeho montáže, činí **30 kusů**.
- V montážní hale je k dispozici **jeden mechanik**, který zabezpečuje **opravy technických zařízení**, jakož i **přepínání** technických zařízení do různých pracovních režimů, které zabezpečují montáž různých typů TV přístrojů.

- **Pracovní doba na montážní lince je 24 hodin denně sedm dní v týdnu.**

- **Minimální čas simulace** (délka jednoho běhu simulačního programu/replikace) činí **50 pracovních dní**.

- **Validace**

Dříve, než je zahájena fáze simulačních experimentů, **je nutné provést validaci** simulačního modelu, přičemž pro potřeby validace se použijí následující historická data z reálného provozu (za období padesáti po sobě následujících dní):

- Průměrná produkce montážní haly činí **407 přijímačů/den**.
- Rozdělení denní produkce udává následující histogram (obr.2).

Obr.2 Rozdělení denní produkce

5. VYHODNOCENÍ

Dle požadavků formulovaných v odstavci Cíl studie zhodnoťte výsledky Vámi realizovaných simulačních experimentů, které podložíte vhodnými statistikami a grafy.

Navrhněte a obhajte Vámi navrhované řešení aktuálního problému montážní haly v továrně FATV.

Semestrální práce B

On-line animační podpora simulačního modelu

Předmětem této semestrální práce je rozšíření, resp. přebudování simulačního modelu ze semestrální práce A o on-line animační výstupy vhodně ilustrující průběžně se měnící stav simulujícího systému.

Pro řešení semestrální práce A i B využijte simulační nástroj Arena nebo simulační Framework Repast Java (<http://repast.sourceforge.net/>) – při jeho využití lze udělit bodový bonus.