《生产计划与控制》实验进度安排

适用专业：工业工程专业
实验学时：8学时

	序号
	名称
	内容
	时间
	所用仪器

	1
	用Excel Solver解生产计划问题
	利用Excel Solver求解
	4学时
	计算机

	2
	用Flexible Line Balancing进行生产线平衡
	利用Flexible Line Balancing求解
	4学时
	计算机

实验一 用Excel Solver解生产计划问题
1.实验目的
 （1）通过复习生产计划的基础知识，掌握生产计划的制定方法以及将生产计划转化为线性规划的方法；

 （2）学习Excel中的Solver，掌握生产计划的一种求解方法；

2.实验任务

 （1）熟练掌握生产计划的模型建立；

 （2）将生产计划模型转化为线性规划模型；
 （3）求解生产计划；

3.实验内容与步骤

 3.1实验内容： 将下列生产问题转化为线性规划问题并求解： Sidneyville制造家庭用和商业用家具。Office部门生产两种办公桌，拉盖型和普通型。在Medrord和Oregon的工厂中使用指定的木材制作。这种木材被裁成厚度均为1英寸的木板。因此，使用平方英尺对木材进行测量。一个拉盖式书桌需要10平方英尺松木，4平方英尺雪松，15平方英尺枫木。一个普通型的书桌需要的木材分别是20、16和10 平方英尺的木材。每销售一个书桌可以产生115美元或者90美元的利润。现在公司有200平方英尺松木、128平方英尺雪松和220平方英尺枫木。他们已经接受了这两种书桌的订货并且想得到最大的利润。他们应该如何组织生产。

 3.2实验步骤

 1）将问题转化为线性规划问题。该问题是一个明显的线性规划问题根据线性规划的方法，将以上问题转化为线性规划问题。在此中注意明确的和隐含的约束。

 2）将线性规划的目标函数和约束转化为矩阵形式

 3）将矩阵输入到Excel

 4）调用Solver求解：工具菜单-选择Solver，调用出Slover—〉出现Slover对话框。

 5）设置目标单元格

 6）指定是最大问题还是最小问题

 7）告诉Excel约束的数学定义在那里。

 8）设置属性

 9）点击“Solver”按钮得到答案

 10）将解转化为问题答案。

4.实验注意事项及思考题

 （1）建立正确的模型，是求解的关键，所以应该根据具体的生产计划和要求，合理制定约束和目标方程；

 （2）可以根据实际的情况，对目标方程和约束进行调整，缩减解的范围；

 （3）Solver是一个插件，请确认是不是已经安装了该插件

5.实验报告

 5.1实验报告要求

· 完整描述该问题的约束以及目标方程

· 体现每一个计算步骤和结果

· 对解进行说明

 5.2问题与解决方案

 在实验中难免会遇到一些问题，此时同学们可以通过以下几种方式来解决： ?
 ·使用Excel的Help文档；

 ·学会充分利用网络资源，自己上网上搜索相关资料来解决；

·和其他同学讨论解决问题；

 以上的问题解决方案主要是想提高同学们自己解决问题的能力，如果自己实在找不到解决方案，可以将问题列入实验报告或反应给实验指导老师来帮助解决。

 5.3实验心得体会和建议

将在该实验中的任何心得体会和建议写入实验报告，来逐步优化Solver的实验，并且对于以后的使用者提供必要的参考帮助。
实验二 用Flexible Line Balancing进行生产线平衡
1. 实验目的

 （1）掌握对生产线平衡问题及其约束进行形式化描述以及基本思路和平衡效果的评价指标；

 （2）掌握用 Flexible Line Balancing V.3 进行生产线平衡的方法

2. 实验任务

 （1）熟练掌握生产线问题及其约束的形式化描述

 （2）掌握生产线平衡的指标

 （3）利用软件得到生产线平衡方案

3. 实验内容与步骤

 3.1实验内容：

 针对下列问题进行生产线平衡：

 上海大众三厂 总装车间在 2000年引入了国际汽车制造企业流行的模块化装配工艺，其中的底盘装配模块是四大模块中投资最大，技术含量最高的模块流水线。该模块由动力总成预装线，底盘模块线，底盘总装，底盘螺栓拧紧及返修设备四大部分组成，采用大量自动化螺栓拧紧设备和电磁感应自动运行装配小车。该生产线原设计为专门生产帕萨特B5轿车，但2004年公司引入全新的途安多功能乘用车，为了为尽可能利用现有资源，决定将该车与B5混线生产。根据市场需求预测，混线后的生产节拍仍然定为2.5分钟，即180秒。现使用本系统对动力总成预装模块重新进行生产线平衡。 表 5-1 途安与帕沙特B5动力总成预装工艺

	序号
	作业名称
	作业工时（秒）

	
	
	途安
	B5

	701
	变速箱吊装拼接
	80
	84

	704
	预紧变速箱拼接螺栓
	33
	21

	705
	装扭矩支架
	0
	22

	707
	托板到位
	11
	11

	708
	发动机吊装
	72
	72

	706
	打紧变速箱剩余螺栓
	33
	59

	709
	自动变速箱液力耦合螺母紧固
	122
	74

	710
	整理流程卡，发动机法兰拧紧
	72
	43

	711
	启动马达与线束
	0
	53

	712
	电动枪打紧，法兰螺栓松开再打紧
	0
	62

	713
	变速箱支架（左）
	0
	19

	714
	发动机支架（左）
	0
	14

	715
	发电机预装
	20
	20

	716
	发电机打紧
	13
	13

	717
	水泵打紧
	0
	24

	718
	AG5 线束打紧
	0
	21

	719
	变速箱支架（右）
	0
	24

	720
	发动机支架（右）
	0
	22

	722
	固定变速箱支撑
	22
	0

	724
	固定离合器工作缸和支架
	11
	0

	725
	电动枪打紧
	39
	0

	726
	水管装配
	200
	0

	727
	水管装配
	200
	0

 帕沙特 B5 与途安的动力总成预装工艺如表 5-1 所示， B5 工艺流程图如图 5-1 所示，途安工艺流程图如图 5-2 所示。

	[image: image1.png]

图 5-1 帕沙特B5总成预装工艺流程图

[image: image2.png]

图 5-2 途安动力总成预装工艺流程图

 原生产线上共有 9个工作站，其中有两个缓冲工位。缓冲工位主要用于解决生产线各工作站间负荷不平衡，也即在制品暂存地。生产线效率在60%左右，且各工作站负荷相差也较大。

 3.2实验步骤

 1) 将以上信息整理，分离出作业的相关信息和产品的相关信息

 2) 打开流水线平衡软件，选择Process方式或者SET(Standard Elemental Task)方式

 3) 将上面得到的详细信息输入到软件相关输入区域

 4) 点击 R un进行计算，将得到计算结果和图形结果

 5) 返回主界面，可以用Graph菜单对图形进行操作

 6) 将计算结果整理为实验结果

 7) 分析实验结果，并整理实验报告。

4.实验注意事项及思考题

 （1）注意设定节拍，并且注意实验的可行性

 （2）该软件是付费软件，该软件提供Demo版下载，但是有功能限制

5.实验报告

 5.1实验报告要求

· 完整描述问题以及数据信息

· 进行可行性分析

· 对结果进行详细分析

 5.2 问题与解决方案

 在实验中难免会遇到一些问题，此时同学们可以通过以下几种方式来解决：

 ·使用该软件的 Help文档；

 ·该软件提供了一个简要参考手册；

 ·学会充分利用网络资源，自己上网上搜索相关资料来解决；

 ·和其他同学讨论解决问题；

 以上的问题解决方案主要是想提高同学们自己解决问题的能力，如果自己实在找不到解决方案，可以将问题列入实验报告或反应给实验指导老师来帮助解决。

 5.3 实验心得体会和建议

 将在该实验中的任何心得体会和建议写入实验报告，来逐步优化生产线平衡实验，并且对于以后的使用者提供必要的参考帮助。 有兴趣地同学可以自己根据生产线平衡的理论，选择适当的算法，自己编制生产线平衡软件。

6. 软件下载

 附软件
