

Automatización

Y sus Terminologías

- ## Flexible Manufacturing Systems (FMS)
- Multiproducción rápida
 - Computer Integrated Manufacturing (CIM)
 - Integración computarizada de:
 - Comunicación de data
 - Inventario
 - Diseño
 - Organización de la producción

- ## Retos de la Manufactura
- Retos Externos
 - Comienzo Innovador
 - Competencia Tradicional
 - Suplidores
 - Alcance de la economía
 - Costos e Ingresos
 - Clientes

- ## Retos de la Manufactura (cont.)
- Retos internos
 - La estrategia en manufactura consiste en el balance entre los intereses gerenciales y la capacidad de producción de la compañía.
 - Order-Winning Criteria (criterio de triunfo de ordenes)--Nivel mínimo de capacidad operacional requerida para obtener una orden del producto final.
 - Order-qualifying criteria (Criterio de cualificación para ordenes).

- ## Atributos de los Sistemas de Manufactura
- "Setup time"
 - Tiempo que se requiere para preparar una máquina, celda de trabajo o sistema para producción.
 - "Quality"
 - Porcentaje de ventas versus porcentaje de reciclaje de productos imperfectos.
 - Clasificaciones principales
 - Calidad de captura = detectar durante la producción
 - Garantías
 - Costo de la calidad

- ## Atributos de los Sistemas de Manufactura
- Eficiencia de Espacio
 - $(\text{Espacio de Producción}) / (\text{Espacio Total})$
 - Inventario
 - Almacenamiento de materia prima y "sub-assemblies"
 - Turnos de inventario
 - Materia prima y "sub-assemblies" necesarios para comenzar la producción sin atrasos.

Atributos de los Sistemas de Manufactura

- Flexibilidad
 - Medida del número de partes que puede procesar una celda de trabajo.
- Distancia de Manufactura
 - Distancia lineal que viaja un producto desde la llegada de materia prima hasta su salida ("shipping").
- "Uptime"
 - Tiempo que una máquina produce cumpliendo con las especificaciones.

Atributos de los Sistemas de Manufactura

- "Downtime"
 - Tiempo donde las partes, materias primas, y productos no están siendo procesados.
- "Manufacturing Lead Time" o "Throughput Time"
 - Tiempo total que tarda la materia prima en salir de la fábrica como producto final empacado.

Atributos de los Sistemas de Manufactura

- Work in Process (WIP)
 - $WIP = \text{production rate} \times \text{throughput time}$.
 - Tiempo que una máquina o celda de trabajo dedica en procesar piezas o materias.

¿Qué podemos automatizar?

- Información
 - Data de los productos
 - Process Planning
 - Scheduling
 - Ordenes

¿Qué podemos automatizar?

- Producción
 - Robot
 - Máquina controlada automáticamente, re-programable y multifuncional diseñada para hacer trabajo mecánico.
 - Maquinaria y Herramientas
 - Manejo de materiales
 - Inspección

¿Qué podemos automatizar?

- Sistemas
 - Procedimientos o métodos
 - Tecnología "Just in Time"
 - Concepto de producción "Pull" versus "Push"
 - WIP
 - Mantenimiento

Ventajas de la Automatización

- Protege al humano de situaciones peligrosas
 - Operación en ambientes hostiles
 - Cargas pesadas
- Precisión y Repetividad son necesarios
- Costo de producción puede bajar
- Uptime aumenta
- Calidad puede aumentar
- Flexibilidad aumenta.
- Requiere personal especializado

Desventajas de la Automatización

- Costo puede aumentar
- Fallas en máquinas = paro de producción
- Setup time puede aumentar
- Puede causar problemas con las uniones.

Clases de líneas de producción

- Proyecto
 - Trabajos complejos de gran magnitud con pocas unidades de producción (generalmente una unidad).
- Producción Repetitiva
 - Contratos con clientes por varios años
 - Volumen de producción de moderado a grande
 - Ruta de producción de los productos cambia poco.
 - MLT suele ser menor que el tiempo de ordenes.
 - Generalmente se implementa en una configuración de procesos múltiples ("Process Layout").

Clases de líneas de producción

- Producción en Línea
 - Difiere de la producción repetitiva en que MLT es mayor que el tiempo de la demanda.
 - Inventario es necesario.
- Producción Continua
 - Volumen grande
 - MLT grande comparado con la demanda
 - Grandes inventarios son necesarios
 - Demanda es predecible
 - Producto varía muy poco.

Design for Assembly (DFA o DFMA)

- Técnica que evalúa la eficacia o facilidad de ensamblar un producto.
- Ensamblaje
 - "Retrieval" (Alimentación de materiales)
 - Manejo y orientación de materiales
 - Encaje de dos o más piezas
- Compromiso entre minimizar las piezas y mantener independencia funcional de las partes.

Design for Assembly (DFA o DFMA)

- Compete más al diseño mecánico.
- Guías de evaluación
 - Hallar el número mínimo teórico
 - ¿Existe movimiento?
 - ¿Son materiales diferentes?
 - ¿Será fácil de ensamblar?
 - Potencial de mejora
 - $\frac{(\# \text{ piezas actuales} - \# \text{ piezas teóricas})}{\# \text{ piezas actuales}}$

Design for Assembly (DFA o DFMA)

- Más guías de evaluación
 - Base principal para añadir componentes
 - Evitar reposicionar
 - Delinear pasos de ensamblaje
 - Asignar prioridades de los pasos
 - Reducir los procesos de poca prioridad
 - Evitar ramificaciones de procesos

Design for Assembly (DFA o DFMA)

- Más guías de evaluación
 - Utilizar simetría
 - Inserciones simples
 - Evitar tamaños grandes y piezas pesadas

Laboratorio # 1

- Traer un equipo dañado al laboratorio.
- Se estará desarmando su equipo.
- Aplicar las reglas de DFA al equipo.
- Determinar el potencial de mejora.
- Hacer sugerencias de mejoras en el diseño de su equipo para que sea más fácil ensamblarlo automáticamente.