

2

Технологичность изделия, ее показатели и пути обеспечения

 Под технологичностью конструкции изделия (ГОСТ 14.205-83) понимается совокупность свойств конструкции изделия, проявляемых в возможности оптимальных затрат труда, средств, материалов и времени при технической подготовке производства, изготовлении, эксплуатации и ремонте по сравнению с соответствующими показателями однотипных конструкций изделий того же назначения при обеспечении установленных значений показателей качества и принятых условий изготовления, эксплуатации и ремонта. К ус-
ловиям изготовления или ремонта изделия относятся: тип производства, его специализация и организация, годовая программа и повторяемость выпуска, а также применяемые технологические процессы.
 Стандарты ЕСТПП предусматривают обязательную отработку РЭА на технологичность на всех стадиях ее создания с целью повышения производительности труда, снижения затрат и времени на проектирование, технологическую подготовку производства, изготовление, техническое обслуживание и ремонт при обеспечении необходимого качества изделий.
 Количественная оценка технологичности РЭА строится на системе показателей (ГОСТ 14.201-73), которая включает, базовые показатели технологичности, достигнутые при разработке изделия и внесенные в стандарты или ТУ.
 Различают производственную и эксплуатационную технологичность. Первая проявляется в сокращении затрат при подготовке и изготовлении изделий, вторая - в сокращении затрат на обслуживание и ремонт. При отработке изделия на технологичность для условий производства необходимо учитывать: объемы выпуска н уровень специализации рабочих мест, виды заготовок и методы их получения; виды и методы обработки, виды и методы сборки, монтажа, настройки, контроля и испытаний, возможность использования типовых технологических процессов, имеющегося технологического оборудования и оснастки: возможность механизации и автоматизации процессов изготовления и технологической подготов-
ки производства; условия материально-технического обеспечения, квалификационный уровень рабочих.
 При рассмотрении РЭА как объекта эксплуатации анализируются условия работы с аппаратурой, удобства обслужи
вания, ремонта, требования техники безопасности, возможности хранения и трансдортировки.

Показатели технологичности РЭА, характеризующие конструкцию.

 Коэффициент унификации конструкции изделия

где Еу - количество унифицированных сборочных единиц в изделии; Ду - количество унифицированных деталей, являющихся составными частями изделия и не вошедших в Еу (стандартные крепежные детали не учитываются); Е - количество сборочных единиц в изделии; Д - общее количество деталей в изделии без учета стандартного крепежа.

 Коэффициент унификации сборочных единиц

 Коэффициент унификации деталей

 Коэффициент стандартизации изделия

где Ест - количество стандартных сборочных единиц, в изделии Дст - число стандартных деталей, являющихся составными частями изделия и не входящих в Ест (стандартные крепежные детали не, учитываются).

 Коэффициент стандартизации сборочных единиц

 Коэффициент стандартизации деталей

 Коэффициент контролепригодности изделия

где Нкп - количество контролируемых параметров в изделии;
Нтк - количество точек контроля в изделии.
 Коэффициент повторяемости марок монтажного провода в изделии

где Ммпр - количество марок монтажного провода в изделии
 Коэффициент повторяемости электрорадиоэлементов (ЭРЭ) в изделии

где Нтэрэ - количество типоразмеров ЭРЭ в изделии; Нэрэ - количество ЭРЭ в изделии.
 Коэффициент применяемости интегральных схем (ИС в изделии)

где Нэлис - сумма элементов, входящих в интегральные схемы изделия (определяются по ТУ на каждую ИС); Нэл - количество радиоэлементов в изделии.
 Коэффициент применяемости полупроводниковых приборов в изделии

где Hпп- количество ПП в изделии; Нрл - количество радиоламп в изделии.
 Коэффициент регулируемости схемы изделия на элементной базе

где Ннрэл , Нрэл - количество нерегулируемых и регулируемых радиоэлементов.

Показатели технологичности РЭА, характеризующие технологию изготовления изделий.

 Трудоемкость изготовления изделия

где Тi, - трудоемкость изготовления, сборки, монтажа, настройки, контроля и испытаний i-й составной части изделия, нормо-ч.
 Технологическая себестоимость изделия

где Cм - расходы на сырье и материалы (без стоимости отходов), руб.; Сз - основная заработная плата производственных рабочих с начислениями, руб.; Син - расходы на износ инструмента и приспособлений целевого назначения, руб., Со - расходы на содержание и эксплуатацию оборудования, руб.
 Коэффициент применения, типовых технологических процессов

где Ттп - трудоемкость операций, выполняемых по типовым технологическим процессам.
 Коэффициент автоматизации и механизации технологических процессов

где Там - трудоемкость операций, выполняемых с помощью средств механизации и автоматизации.
 Коэффициент автоматизации установки радиоэлементов на печатные платы

где Нау- количество радиоэлементов, устанавливаемых с помощью средств автоматизации; Нpy - количество радиоэлементов, устанавливаемых вручную.

 Коэффициент автоматизации и механизации технологических процессов контроля

где Тмак, - трудоемкость операций контроля, выполняемых с помощью средств автоматизации и механизации; Тк - общая трудоемость контроля изделий.
 Коэффициент применения печатного монтажа

где Нкпг - количество контактных площадок в изделии, пайка которых осуществляется групповым методом; Нпс - общее количество паяных соединений в изделии.
 Относительная трудоемкость сборочно-монтажных работ при изготовлении изделия

где Тсми - трудоемкость операций сборочно-монтажных работ.
 Относительная трудоемкость настроечно-регулировочных работ

где Тнри - трудоемкость настроечно-регулировочных работ.
 Коэффициент использования материала

где Мзд - масса заготовки детали .

Базовые показатели и уровень технологичности конструкции РЭА.

 На основании отраслевого стандарта все блоки РЭА по номенклатуре используемых показателей технологичности условно разбиты на четыре класса: электронные, электромеханические, механические и радиотехнические. В специальную группу блоков выделены соединительные, коммутационные и распределительные устройства. Для каждого класса установлен состав показателей технологичности, которые принимаются как базовые для данного класса. Общее количество показателей, характеризующих технологичность блоков каждого класса, не должно превышать 7.
 К перечисленным выше показателям технологичности, из которых выбираются базовые, добавляется еще ряд обобщенных базовых показателей или один из них. К последним относится трудоемкость изготовления блока

где Та - трудоемкость конструкции-аналога проектируемого блока или трудоемкость, полученная по данным статистики; Ксл - коэффициент сложности блока, определяемый сравнением соответствующих технических требований к старым и новым конструкциям или как отношение технических параметров проектируемой конструкции к параметрам аналога или прототипа; Кт - коэффициент снижения трудоемкости изготовления изделия,

где Кпт - планируемый рост производительности труда; t –период времени от начала проектирования до запуска в производство.
 Удельный базовый показатель трудоемкости изготовления изделия определяется как отношение базового показателя трудоемкости изготовления Tб к номинальному значению

основного технического параметра Р (). Уровень

технологичности изделия (блока) определяется как отношение значения достигнутого показателя технологичности к базовому.
 Числовые значения базовых показателей устанавливаются и утверждаются для каждого конкретного предприятия с учетом специфики выпускаемых изделий и достигнутого организационно-технического уровня производства. Естественно, что ниже уровня базовых показателей технологичности новая разрабатываемая конструкция РЭА быть не должна.
 Основным показателем оценки технологичности конструкции является комплексный показатель технологичности К, который определяется с помощью базовых показателей по формуле

где кi - значение показателя по таблице базовых показателей соответствующего класса блоков; i - весовая значимость i-го показателя, s - общее количество показателей. Независимо от полноты состава определяемых показателей на различных стадиях проектирования i принимается для каждого показателя в соответствии с установленной весовой значимостью.
 В целях обеспечения высокого технического уроння изделий для всех предприятий отрасли, разрабатывающих и выпускающих РЭА, устанавливаются нормативы комплексных показателей, которые характеризуют достигнутый предел технологичности, ниже которого показатели вновь разрабатываемого изделия быть не должны.
 Расчет нормативного комплекса показателя проводится по формуле

где Ка - комплексный показатель изделия-аналога; Ксл - коэффициент сложности (технического совершенства) нового изделия по сравнению с аналогом; Кту - коэффициент, учитывающий изменения технического уровня основного производства завода-изготовителя нового изделия по отношению к заводу-изготовителю изделия аналогам; Коп и Кот - коэффициенты, учитывающие изменения уровня организации производства и труда завода-изготовителя нового изделия по отношению к заводу-изготовителю изделия-аналога; Кп - коэффициент, учитывающий изменения типа производства (отношение коэффициента серийности нового изделия по отношению к
изделию-аналогу).

Показатели технологичности конструкций узлов и блоков РЭА.

 Коэффициент применяемости деталей

где Дтор - количество типоразмеров оригинальных деталей в блоке, Дт - общее количество деталей (типоразмеров) в блоке без учета нормализованного крепежа.
 Коэффициенты применяемости и повторяемости электрорадиоэлементов:

где Нторэ - количество типоразмеров оригинальных ЭРЭ в блоке, Нтэ - общее количество типоразмеров в блоке; Нэ - общее количество ЭРЭ в блоке, шт.
 К оригинальным деталям относятся те, которые впервые разрабатываются самим предприятием или в порядке кооперации. К электрорадиоэлементам относятся транзисторы, диоды, резисторы, конденсаторы, катушки индуктивности, разъемы, дроссели, трансформаторы, микросхемы, микромодули и т. п. Под типоразмером ЭРЭ понимается габаритный размер (без учета номинальных значений).
 Коэффициент использования микросхем и микросборок

где Нмс - общее количество микросхем и микросборок в блоке, шт.
 Коэффициент автоматизации и механизации монтажа блока

где Нам - количество монтажных соединений, осуществляемых механизированным или автоматизированным способом, Нм – общее количество монтажных соединений.
 Коэффициент автоматизации и механизации подготовки ЭРЭ к монтажу

где Кмпэ - количество ЭРЭ, подготовка которых к монтажу может быть механизирована или автоматизирована, шт.
 Коэффициент автоматизации и механизации операций контроля и настройки электрических параметров

где Нмкн - количество операций контроля и настройки, осуществляемых автоматизированным или механизированным способом. В число таких операций включаются и те, которые не требуют использования средств механизации; Нкн - общее количество операции контроля и настройки.
 Коэффициент прогрессивности формообразования деталей:

где Дпр - количество деталей, заготовки которых или сами детали получены прогрессивными методами формообразования (штамповкой, прессованием, порошковой металлургией, литьем по выплавляемым моделям, под давлением и в кокиль, пайкой, сваркой, склеиванием, из профилированного материала), шт.
 Все остальные показатели технологичности конструкции блоков определяются аналогично показателям технологичности для изделий, формулы расчета которых приведены выше.

[bookmark: _GoBack]
image5.emf
К

сте

Е

ст

Е

К

сте

Е

ст

Е

image6.emf
К

стд

Д

ст

Д

К

стд

Д

ст

Д

image7.emf
К

к

Н

кп

Н

тк

1

.

Н

кп

Н

тк

К

к

Н

кп

Н

тк

1

.

Н

кп

Н

тк

image8.emf
К

пм

1

Ì

ìïð

К

пм

1

М

мпр

image9.emf
К

пэ

1

Í

òýðý

Í

ýðý

К

пэ

1 Н

тэрэ

Н

эрэ

image10.emf
К

ис

Н

элис

Н

элис

Н

эл

К

ис

Н

элис

Н

элис

Н

эл

image11.emf
К

пп

Н

пп

Н

пп

Н

рл

К

пп

Н

пп

Н

пп

Н

рл

image12.emf
К

рс

Н

нрэл

Н

нрэл

Н

рэл

К

рс

Н

нрэл

Н

нрэл

Н

рэл

image13.emf
Т

i

Т

i

Т

i

Т

i

image14.emf
C

т

.

.

.

С

м

С

з

С

ин

С

о

C

т

. . .

С

м

С

з

С

ин

С

о

image15.emf
К

тп

Т

тп

Т

К

тп

Т

тп

Т

image16.emf
К

ам

Т

ам

Т

К

ам

Т

ам

Т

image17.emf
К

ау

Н

ау

Н

ру

К

ау

Н

ау

Н

ру

image18.emf
К

мак

Т

мак

Т

к

К

мак

Т

мак

Т

к

image19.emf
К

прпм

Н

кпг

Н

пс

К

прпм

Н

кпг

Н

пс

image20.emf
Т

осми

Т

сми

Т

и

Т

осми

Т

сми

Т

и

image21.emf
Т

онри

Т

нри

Т

и

Т

онри

Т

нри

Т

и

image22.emf
К

имд

М

д

М

зд

К

имд

М

д

М

зд

image23.emf
Т

бб

.

.

Т

а

К

сл

К

т

Т

бб

. .

Т

а

К

сл

К

т

image24.emf
К

т

100

100

Ê

ïò

t

К

т

100

100 К

пт

t

image25.emf
Т

уб

Т

б

Р

Т

уб

Т

б

Р

image26.emf
К

=

1

s

i

.

к

i

f

i

=

1

s

i

f

i

К

=1

s

i

.

к

i

f

i

=1

s

i

f

i

image27.emf
К

н

.

.

.

.

.

К

а

К

сл

К

ту

К

оп

К

от

К

н

К

н

.

К

а

К

сл

К

ту

К

оп

К

от

К

н

image28.emf
К

пд

1

Ä

òîð

Ä

ò

К

пд

1 Д

тор

Д

т

image29.emf
К

повэ

1

Í

òý

Í

ý

К

повэ

1 Н

тэ

Н

э

image30.emf
К

пэ

1

Í

òîðý

Í

òý

К

пэ

1 Н

торэ

Н

тэ

image31.emf
К

имс

Н

мс

Н

мс

Н

э

К

имс

Н

мс

Н

мс

Н

э

image32.emf
К

ам

Н

ам

Н

м

К

ам

Н

ам

Н

м

image33.emf
К

мпэ

Н

мпэ

Н

э

К

мпэ

Н

мпэ

Н

э

image34.emf
К

мкн

Н

мкн

Н

кн

К

мкн

Н

мкн

Н

кн

image35.emf
К

ф

Д

пр

Д

К

ф

Д

пр

Д

image1.emf
К

у

Е

у

Д

у

Е

Д

К

у

Е

у

Д

у

Е Д

image2.emf
К

уе

К

у

Е

К

уе

К

у

Е

image3.emf
К

уд

Д

у

Д

К

уд

Д

у

Д

image4.emf
К

ст

Е

ст

Д

ст

Е

Д

К

ст

Е

ст

Д

ст

Е Д

