

CAPÍTULO 4

4. DESCRIPCIÓN DEL PROCESO DE CAMBIO DE MOLDES ANTES DEL ANÁLISIS

El proceso de cambio de molde inicia desde el momento en que se para la máquina y termina cuando se produce la primera unidad. Para objeto del análisis se lo ha divido en tres etapas que son:

· Desmontaje del molde
· Montaje del molde y
· Regulación de máquina.

4.1 Desmontaje de molde

El desmontaje de moldes involucra varias operaciones e inicia desde el momento en que se para la máquina y termina cuando el molde saliente es colocado en la bodega de moldes.

 Una vez que se ha cumplido la producción con el molde saliente el operador para la máquina e informa al supervisor del área y este a su vez les comunica a los mecánicos para dar inicio al cambio de molde.

Estos inician el trabajo colocando cáncamos y cadenas al moldes saliente. Estos cáncamos y cadenas sirven como sistema de sujeción entre el molde y el tecle eléctrico o mecánico. Esta operación en ocasiones se la suele realizar después, pero en generalmente se la realiza al inicio.

Luego se prosigue con la desconexión del sistema eléctrico. En algunos casos los moldes trabajan con un sistema eléctrico, especialmente cuando los moldes tienen varios puntos de inyección. Este sistema eléctrico es utilizado básicamente para mantener calientes los canales de distribución del material y de esta manera se evita que el material se solidifique dentro de los canales. El sistema eléctrico funciona por medio de resistencias el cual es conocido como sistema de calefacción, estas resistencias están unidas por varios cables colocándoles pedazos de cinta aislante; para la desconexión de las resistencias se debe desconectar cable por cable.

 Posteriormente se procede a la desconexión del sistema de refrigeración o de enfriamiento. El sistema de refrigeración esta conformado por un sistema de mangueras que tienen entradas y salidas de agua helada y templada de la máquina hacia el molde. Este sistema de refrigeración que es el que ayuda a que el material plástico caliente se enfríe al entrar en el molde, hasta que llegue a solidificarse y alcanzar la rigidez necesaria para poder extraer la pieza. El sistema de mangueras está sujeto al molde por medio de alambres y neplos. Los últimos son enroscados en las entradas y salidas de agua del molde y a su vez las mangueras se agarran a los neplos por medio de los alambres.

Luego se procede a desconectar el sistema de expulsión. Existen tres tipos de sistemas de expulsión:

· Sistema hidráulico.- Al igual que el sistema eléctrico no todos los moldes cuentan con este sistema, lo tienen aquellos moldes con los que se producen artículos grandes. Este sistema sirve para hacer accionar los botadores. Los botadores son una especie de pines que sirven para expulsar el artículo del molde, estos se accionan solo cuando el molde está abierto, es decir, después de la inyección.
· Sistema mecánico.- Solo el sistema mecánico está incorporado al molde y por ende no es necesario desconectar.
Existen dos tipos de sistemas mecánicos para expulsar los artículos del molde, estos son el de resorte y el de prensa, el primero se basa en la acción de un resorte que sirve para expulsar el artículo y el segundo se basa en la acción de una varilla llamada botador, este es accionado por la máquina y hace trabajo en el sistema de extracción del molde.
· Sistema neumático.-. Sirve para artículos pequeños de poca masa. Este se basa en la acción de dos pistones neumáticos.

Luego de desconectar el sistema de expulsión se verifica que la boquilla del cañón, por donde pasa el material, sea la adecuada para el nuevo molde, cuando la boquilla no es la adecuada se realiza el cambio de boquilla.

Paralelamente al cambio de boquilla se realiza la colocación de los cáncamos y cadenas al molde entrante y al igual que el caso anterior este sistema sirve como sistema de sujeción entre el molde y el tecle.

 Luego se continúa con el desajuste de las platinas de sujeción y suple. Las platinas de sujeción sirven para sostener el molde a la máquina, estas están ancladas por medio de pernos a la prensa de la máquina, está operación se realiza en forma manual con la ayuda de
 una llave de tuerca haciendo palanca con un tubo. Los suples solo se utilizan en el caso de moldes grandes para lograr un mejor ajuste entre la máquina y el molde.

Posteriormente se procede a retirar el molde saliente con el tecle. Para realizar esta operación se cuenta con tres (3) tecles eléctricos tipo puente para las máquinas de mayor tamaño (alto consumo); dos (2) automático y uno (1) semiautomático. Dos (2) tecles tipo puente automáticos para las máquinas de tamaño mediano (mediano consumo) y cinco (5) mecánicos tipo caballete para las máquinas de menor tamaño (bajo consumo). Luego que el molde es retirado de la máquina es transportado hasta un espacio dentro de la planta destinado para almacenar moldes, este espacio es solo para moldes grandes. Cuando se hacen cambios de moldes pequeños estos son colocados a un extremo de la máquina para luego del cambio ser transportado a la bodega de moldes.

Como se mencionó anteriormente, para los moldes de las máquinas de alto consumo se suelen utilizar los suples, estos también son retirados de la máquina luego de bajar el molde. Esta operación se la realiza con el tecle.

4.2 Montaje del molde

El montaje y el desmontaje son similares, ya que se utilizan las mismas herramientas e involucran la realización de operaciones similares. El montaje del molde se inicia con la colocación del molde en la máquina y termina cuando se ha regulado la máquina; si el cambio lo requiere, cuando se van a utilizar moldes grandes, el montaje inicia con la colocación de los suples en la máquina.

Una vez que el molde es colocado en la máquina se prosigue con la el amarre de este a la máquina. Esto se lo realiza por medio de platinas y pernos. La herramienta se utiliza es una llave de tuercas y se hace palanca con un tubo ya que esta operación se la realiza manualmente.

Una vez que el molde está agarrado al molde se prosigue con la conexión del sistema de enfriamiento, como se mencionó anteriormente este está conformado por un sistema de mangueras que tienen entradas y salidas de agua de la máquina hacia el molde. La conexión del sistema de refrigeración se la realiza por medio de alambres enroscados en las entradas y salidas de agua del molde y a su vez las mangueras se agarran a los neplos.

 Posterior a la conexión del sistema de refrigeración se prosigue a retirar las cadenas y los cáncamos del molde entrante y paralelamente a esta operación se inicia con la operación de conexión del sistema de expulsión. En esta operación se conecta el sistema hidráulico o el sistema neumático según sea caso. Como se dijo anteriormente no todos los moldes cuentan con uno de estos sistemas, algunos moldes cuentan con un sistema de expulsión del artículo mecánico y este no es necesario conectarlo ya que este sistema está incorporado al molde.

Luego se prosigue con la prueba de fugas del sistema de refrigeración, esto consiste en hacer pasar agua por las mangueras para observar si existe alguna fuga de agua. De existir esta se procede a hacer el ajuste correspondiente de la conexión.

Una vez realizados todos los ajustes correspondientes al sistema de refrigeración se procede a la conexión del sistema eléctrico, que es la colocación de las resistencias al molde. Estas resistencias son conectadas por medio de la unión de varios cables colocándoles pedazos de cinta aislante; cada cable es unido al otro uno por uno.

Finalmente se realiza el calentamiento de la boquilla, esto se lo realiza por medio de una antorcha, la cual es sostenida por una persona hasta que esta esté al rojo vivo.
4.3 Regulación

La última etapa del proceso de cambio de cambio de molde es la regulación de la máquina. Esta consiste en la ajustar ciertos parámetros o condiciones mínimas de trabajo de la máquina.

Entre los parámetros más importantes que se regulan tenemos: la presión del cilindro de calefacción, la presión de inyección, presión de sostenimiento, la temperatura, el tiempo de moldeo que comprende: el tiempo de inyección, el tiempo de enfriamiento del artículo moldeado, el tiempo durante el cual está el molde abierto.

Todas estas variables están íntimamente relacionadas y es difícil lograr un ajuste rápido de todas estas variables para obtener piezas moldeadas de buena calidad y es importante mencionar que estos parámetros dependen mucho de las condiciones atmosféricas.

Por ello es importante que el operador o la persona que valla a regular la máquina tenga un conocimiento claro de cada uno de estos parámetros y así también conozca bien el funcionamiento básico de la maquina, de manera que la operación se la realice en el menor tiempo posible.

4.4 Diagrama de Flujo de Proceso

A continuación en la tabla 6 se muestra el diagrama de flujo general de cambio de molde. Es importante mencionar que algunas operaciones no se las realiza en todas los cambios ya que depende del molde a montar o ha desmontar.

Tabla 7
DIAGRAMA DE FLUJO DE PROCESO DE CAMBIO DE MOLDE ANTES DEL ANÁLISIS
[image:]

4.5 Estudio de Tiempos y Movimientos de cambio de Molde

Como se mencionó anteriormente el estudio de tiempo nos permitirá determinar el tiempo estándar para el cambio de molde y al mismo tiempo analizaremos cuales son las operaciones que tienen mayor impacto en el tiempo total de cambio de molde, esto nos dará a conocer sobre cuales operaciones debemos enfocar todo el análisis.

Por la cantidad y variedad de artículos que se producen se ha escogido los cambios de molde que más tiempo toman y los que se realizan con mayor frecuencia y así también para identificar en cual de las áreas de inyección enfocar el análisis se recabó información de años anteriores, esta información considera los tiempos y frecuencia de cambio de molde en cada una de las áreas de inyección (alto, mediano y bajo consumo).

A continuación en la tabla 7, se muestra los datos recabados desde el año 2000 hasta julio 2001.

64

Tabla 8
 TIEMPOS Y FRECUENCIA DE CAMBIO POR ÁREA
[image:]

 Como podemos darnos cuenta las áreas de mayor impacto por el tiempo total de cambio de molde son alto y mediano consumo y las áreas de mayor impacto en cuanto a la frecuencia de cambio de molde son las áreas de mediano y bajo consumo. A base de estos resultados se consideró analizar las tres áreas.

El número de cambios de moldes analizado fue cincuenta (50), de los cuales ocho (8) corresponden al área de alto consumo (máquinas y moldes grandes), veinticuatro (24) corresponden al área de mediano consumo (máquinas y moldes de tamaño mediano) y dieciocho (18) corresponden al área de bajo consumo (máquinas y moldes de tamaño pequeño). Distribuido de esta manera por el porcentaje de cambios de moldes que representan cada una en el total de cambios de moldes al mes.

Tabla 9

DISTRIBUCIÓN DE NÚMERO DE CAMBIOS DE MOLDE POR ÁREA A ESTUDIAR
[image:]

Para la realización de los estudios de tiempos nos apoyamos en la filmación de un cambio de molde, esto sirvió para determinar las operaciones y a su vez para analizar la conversión de operaciones internas en externas.

Para la determinación de las operaciones se realizó una reunión con los involucrados en el proceso y los directivos de la compañía. Una vez que se habían determinado las operaciones se procedió a la toma de los tiempos con cronometro a base del procedimiento anteriormente descrito.

A continuación se presentan las tablas con los dieciséis (16) estudios de tiempos de cambios de molde más relevantes; estos se escogieron por el tiempo total cronometrado, por la ocurrencia de operaciones fortuitas dentro de cada cambio y los que presentaron la mayor cantidad de problemas. En el cuerpo de la tesis se presentan ocho (8) estudios y los ocho (8) estudios restantes se presentan en el Apéndice A.

En cada tabla se clasifican las operaciones en internas y externas y se presentan el número de personas que realizan este proceso, el número de horas hombre y el número de horas máquina requerida y los tiempos desperdiciados por búsquedas de personas, herramientas.

76

Tabla 10

[image:]ESTUDIOS DE TIEMPOS DE CAMBIO DE MOLDE SILLA PERUGIA
Tabla 11

ESTUDIOS DE TIEMPOS DE CAMBIO DE MOLDE LAVACARA ACUARIO
[image:]
Tabla 12

ESTUDIOS DE TIEMPOS DE CAMBIO DE MOLDE SILLA ITALIANA
[image:]
Tabla 13

ESTUDIOS DE TIEMPOS DE CAMBIO DE MOLDE KAVETA ROBUSTA 32 cm.
[image:]

Tabla 14

[image:]ESTUDIOS DE TIEMPOS DE CAMBIO DE MOLDE PALLET
Tabla 15

[image:]ESTUDIOS DE TIEMPOS DE CAMBIO DE MOLDE KAVETA ROBUSTA
Tabla 16

[image:]ESTUDIOS DE TIEMPOS DE CAMBIO DE MOLDE TAPA BIDÓN
Tabla 17

[image:]ESTUDIOS DE TIEMPOS DE CAMBIO DE MOLDE CESTO LIDER

Análisis del estudio de tiempos

Para iniciar el análisis se establecieron los tiempos metas para cambio de molde por área, estos se estimaron a base de la información recopilada de años anteriores y considerando que el objetivo del proyecto era reducir el tiempo de cambio de molde en un 30% hasta diciembre del 2001. El tiempo promedio por año establecido y las metas hasta el mes de diciembre se muestran en las tablas a continuación:

Tabla 18

TIEMPOS DE CAMBIO POR AÑO Y POR ÁREA

[image:]

Tabla 19
TIEMPOS METAS DE CAMBIO DE MOLDE POR ÁREA

[image:]
Establecidas las metas de reducción y el tiempo promedio de cambio de molde es necesario identificar cuales son la operaciones que mayor tiempo toman durante el cambio de molde, esto con el objetivo de saber en donde está concentrado el 80 – 20 del cambio y sobre estas operaciones enfocar todo los esfuerzos para alcanzar el objetivo del proyecto.

Para llegar a cabo un análisis de los tiempos de operación hemos reducido las operaciones similares de manera que podamos concentrar los tiempos de dichas operaciones y así poder identificar cuales son las de mayor impacto en el tiempo de cambio de molde. Las operaciones del cambio de molde han quedado reducidas como se muestra en la siguiente tabla.

Tabla 20

OPERACIONES DEL CAMBIO DE MOLDE
[image:]

 A continuación se muestras los resumes de los ocho (8) estudios de tiempo de cambio de molde que se presentan en el cuerpo de la tesis, los resúmenes de los ocho (8) estudios de tiempo restante se muestran en el apéndice B . En estas tablas podemos notar cuales operaciones son las de mayor impacto en tiempo de cambio de molde, así también se muestran los tiempos improductivos.
Tabla 21

RESUMEN DEL CAMBIO DE MOLDE DE LA SILLA PERUGIA

[image:]

[image:]
[image:]
Tabla 22

RESUMEN DEL CAMBIO DE MOLDE DE LA LAVACARA ACUARIO

[image:]

[image:]

[image:]

Tabla 23

RESUMEN DEL CAMBIO DE MOLDE DE SILLA ITALIANA

[image:]

[image:]

[image:]

Tabla 24

RESUMEN DEL CAMBIO DE MOLDE DE KAVETA ROBUSTA 32 cm.

[image:]

[image:]

[image:]

Tabla 25

RESUMEN DEL CAMBIO DE MOLDE DE PALLET
[image:]

[image:]
[image:]

Tabla 26

RESUMEN DEL CAMBIO DE MOLDE DE KAVETA ROBUSTA
[image:]

[image:]
[image:]

Tabla 27

RESUMEN DEL CAMBIO DE MOLDE DE TAPA BIDÓN
[image:]
[image:]
[image:]

Tabla 28

RESUMEN DEL CAMBIO DE MOLDE DE CESTO LIDER

[image:]
[image:]
[image:]
A continuación se muestra un resumen total de todos los cambios de molde estudiados. Este análisis esta basado tanto en el consumo de horas hombres y el consumo de horas máquinas.

Tabla 29

RESUMEN DE ESTUDIOS DE TIEMPOS BASADOS EN HORAS HOMBRE
[image:]

[image:]

Tabla 30

RESUMEN DE ESTUDIOS DE TIEMPOS BASADOS EN HORAS MÁQUINA
[image:]

[image:]

Como podemos darnos cuenta las operaciones que más impacto tienen en el tiempo de cambio de molde en el análisis basado en las horas hombre son: Regulación de la máquina, ajustar y desajustar molde, conexión y desconexión de sistema de enfriamiento y por último subir y bajar molde.

Las operaciones de mayor impacto basado en las horas máquina son: Regulación de la máquina, conexión y desconexión de sistema de enfriamiento, ajustar y desajustar molde, subir y bajar molde y por último conectar y desconectar el sistema eléctrico.

Por lo tanto las operaciones de mayor impacto en el cambio de molde y objetivo a disminuir son: Regulación de la máquina, conexión y desconexión de sistema de enfriamiento, ajustar y desajustar
 molde, subir y bajar molde. Sin embargo, se tomarán en cuenta las operaciones que son susceptibles a mejoras.

Una vez identificadas las operaciones y considerando que inicialmente todas estas son operaciones internas, es decir, se las realiza con la máquina parada, se analizó la conversión de estas operaciones a externas. La identificación de cuales operaciones de cuales operaciones se podrían convertir en externas se la realizó en conjunto con todos los involucrados en el proceso y los directivos de la compañía. A continuación se muestra la tabla de las operaciones con su clasificación después del análisis, en la misma se presenta adicionalmente la acción a tomar para la conversión.

Tabla 31

CLASIFICACIÓN DE OPERACIONES INTERNAS Y EXTERNAS
[image:]
[image:]

Una vez que hemos clasificado las operaciones en internas y externas y dando observaciones para la conversión de las operaciones internas a externas procedemos a analizar como reducir los tiempos de las operaciones que mayor impacto tienen en el total de cambio molde. Para esto hemos analizado cada una de ellas por medio del diagrama causa efecto o también llamado espina de pescado.

Para realizar este análisis también se realizó una reunión con todos los involucrados en el proceso y con los directivos. A continuación se muestran los diagramas.

96

100

[image:]
Figura 4.1 Diagrama causa efecto de la regulación molde máquina
[image:]
Figura 4.2 Diagrama causa efecto de la conexión y desconexión del sistema de enfriamiento.

Posteriormente a este análisis se realizó una lluvia de ideas con todos los involucrados y directivos, esto con el objetivo de tener un panorama más amplio sobre las posibles soluciones para disminuir el tiempo de cada operación y a su vez establecer un plan de mejoras de cada una de ellas. A continuación se presenta la lluvia de ideas realizada:

Lluvia de ideas para mejora de tiempo de las operaciones de cambio de molde rápido

Regulación
· Plan de capacitación.

· Mezclas no dice que no hay algún tipo de material y tiene que perder tiempo por eso.

· Se inyecta solo scrap y no material virgen con scrap.

· No se conoce bien las máquinas.

· Máquinas con problemas de alimentación y calibración.

· El departamento de mantenimiento se limita en llenar los moldes cuando se les pide que arreglen alguna máquina en lugar de arreglar el problema, no mantienen el parámetro, le aumenta las revoluciones del motor.
· Formar grupos de 3 personas para conocer las máquinas.

· El jefe de mantenimiento eléctrico muestre las máquinas, es decir dé a conocer el funcionamiento eléctrico de estas y el Jefe de mecánicos junto con el Jefe de producción enseñen lo que cada uno de los parámetros de regulación como ejemplo que es una presión, una contrapresión, etc.

· Utilizar los manuales de las máquinas para capacitar al personal.

· Pedir al fabricante de las máquinas videos o folletos para desarrollar un plan de capacitación.

· Un asesoramiento rápido de parte del Jefe de mantenimiento y del Jefe de producción.

· Los que más saben apoyar a los que menos saben.

· Definir la forma de trabajo.

· El personal no tiene interés de conocimientos nuevos.

· Introducir más a los mecánicos al plan.

· Las personas no se deben molestar, se debe buscar trabajar en conjunto.

· Se debe permitir tomar decisiones con todas las responsabilidades que implica tomar la decisión.

· Las máquinas no tienen primera, segunda, tercera presión.

· Falta de fluidez en el paletizado.

· Utilizar sifones para separar materiales.

· Separador de metales en los coladores calientes.

· El plástico sufre cuando se lo somete a temperatura y a la intemperie.

· Seguir la capacitación sobre defectos de productos.

· Buscar la manera de dar asesoramiento en máquina, poner objetivos, ponerse de acuerdo con el personal de mantenimiento.

· Estandarizar los parámetros de regulación.

· Crear un documento o un sistema que se diga que hay un problema con regulación.

· Comunicación rápida para informar sobre algún problema y obtener respuestas rápidas de las personas que pueden solucionar el mismo.

Conexión / desconexión del Sistema de enfriamiento

· Marcar las entradas y salidas de los moldes. Que los moldes lleguen a las máquinas con todos los puentes de agua.

· Los puentes de agua deben quedar perennes en las máquinas.

· Cambios de acoples rápidos a 8 máquinas de bajo consumo.

Ajustar/Desajustar molde

· Chequear las rocas de los moldes.

· Utilizar raches.

· Utilizar cajas de herramientas para cada grupo de cambio de molde.

· Implantar el uso de pistolas neumáticas

· Determinar un buen encaje molde-máquina.
Seguido a esta lluvia de ideas se realizó un plan de mejoras de las operaciones internas, a continuación se muestra el plan que se llevo a cabo.

Plan de mejoras de Operaciones Internas del Cambio de Molde

Para elaborar el plan de mejoras de las operaciones internas se elaboró un diagrama causa-efecto y una lluvia de ideas. Los diagramas causas-efectos se los elaboró con la colaboración del Supervisor de producción, de los mecánicos que realizan los cambios de molde y con el Jefe de mecánicos. También la lluvia de ideas se la realizó con la intervención del Gerente de producción, Jefe de Producción, Jefe de Preparación de moldes y con el Jefe de proyectos.

Entre las razones o causas principales que se mencionaron fueron:

Regulación

· Falta de refuerzo de la capacitación

· Falta de refuerzo conocimientos de las máquinas

· Falta del seguimiento y difusión del procedimiento

· Falta de Motivación del personal
· Falta de Comunicación

· Falta de Mantenimiento Preventivo

· Carencia de estandarización de los parámetros de regulación

Es importante indicar que algunas de las actividades propuestas fueron mencionadas y analizadas en el desarrollo de los diagramas causa-efecto y la lluvia de ideas.

A continuación se proponen una serie de actividades con el propósito de mejorar cada una de las causas.

Refuerzo de la Capacitación

1. Planificar y desarrollar charlas para el personal de cambio de molde, en estas charlas se refrescarán los conocimientos y se trataran temas tales como: Parámetros de Regulación, Materiales, Máquinas especiales, Cambio de color, Cambio de material y Comportamiento de los materiales en casos extremos, etc.

Las charlas se las va a realizar en 3 ciclos, en los cuales se van a dictar 6 charlas por ciclo y cada charla durará 1 hora. Por consiguiente el periodo de duración de un ciclo será de 6 horas.

2. Formar grupo de personas de cambio molde, de tal manera, que les permita recibir la charla sin interferir en sus actividades o responsabilidades diarias.

También es importante definir el número de personas que van a recibir el refuerzo en la capacitación, así también, definir los horarios en que se desarrollaran las charlas. El número de personas que van a recibir el refuerzo de la capacitación son 21 en total de los cuales corresponden 7 de alto consumo, 5 de mediano consumo, 5 de bajo consumo y 4 de soplado. Los grupos pueden ser formados de acuerdo a cada área que existe en la planta de producción.

3. Solicitar información a los fabricantes de máquinas de inyección sobre las máquinas, ya sean folletos o videos. Esta información servirá de soporte para las charlas.

4. Elaborar un folleto con toda la información suministrada en las charlas de manera que esta información pueda servir de apoyo en algún momento a los participantes. Una copia de este folleto deberá ser a los asistentes.

El lugar donde se dictaran las charlas es la sala de capacitación. Los responsables de llevar a cabo la capacitación del personal de cambio de molde y de conseguir toda la información pertinente para el desarrollo de las charlas son el jefe de producción y el jefe de mecánicos.

Reforzar Conocimiento de Máquina

1. Reforzar los conocimientos acerca del funcionamiento, manejo y seguridades de las máquinas. Para el desarrollo de esta actividad se podría utilizar los manuales de funcionamiento de las máquinas. Así también puede servir la información solicitada a los fabricantes.

2. Formar grupo de personas de cambio molde, de tal manera, que les permita recibir el refuerzo acerca del manejo y seguridades de la máquina sin interferir en sus actividades o responsabilidades diarias. Los grupos son los formados en el refuerzo de la capacitación.

El responsables de coordinar las actividades de reforzar los conocimientos en cuanto al funcionamiento, manejo y operación de las máquinas al personal de cambio de molde es el Jefe de producción y sus puntos de apoyo serán: Jefe de Mantenimiento eléctrico, Asistente de mantenimiento en el área de alto consumo y para el área de mediano y bajos consumos los asistentes de mantenimiento.

Seguimiento y difusión del procedimiento.

1. Realizar una revisión del procedimiento de cambio de molde.

2. Redefinir las operaciones internas y externas mediante una lluvia de ideas y depuración de los que es operación interna y operación externa.

3. Entregar una copia del procedimiento a cada uno de los mecánicos de cambio de molde.

4. Explicar a los mecánicos cada uno de los pasos del procedimiento de cambio de molde.

5. Realizar auditorias cuando sé este realizando algún cambio de manera que se pueda tener una retroalimentación de que si se cumple o no el procedimiento.

Los responsables de llevar a cabo esta actividad son el Jefe de Mantenimiento, Jefe de mecánicos y el Ingeniero de proyectos.

Motivación al Personal.

Presentar videos de motivación personal, estos videos no tendrán una duración mayor a 30 min.

Y se deberán formar grupos de manera que no interfiera con las actividades de cada uno de los asistentes. Los grupos pueden ser los mismos grupos formados para el refuerzo de la capacitación.

Los responsables de realizar esta actividad son el Ingeniero de proyectos y el jefe de producción.

Comunicación

Desarrollar un sistema de comunicación visual. Tiene 2 objetivos principales: Mejorar la comunicación de los problemas existentes en la planta. Aumentar el espíritu de competencia entre el personal.

Es importante indicar que se debe entregar una lista en la que se describan los problemas que se puedan presentar con sus respectivos colores asignados a los operadores y a las demás personas involucradas.

También se requiere presentar en el tablero un indicador que sirva para crear la competencia entre el personal, un ejemplo del tipo de indicador que se podría utilizar es el indicador de limpieza. El cual

diga cual es la máquina más limpia y eso motive a los demás a tratar de igualarlo.

Los responsables de llevar a cabo el desarrollo del sistema y explicación del sistema al personal son el jefe de mecánicos y el ingeniero de proyectos.

Estandarización de la regulación

Llegar a una estandarización total de los parámetros de regulación es definitivamente imposible, ya que estos dependen en gran parte de condiciones ambientales que se encuentren en el momento que se va a realizar la regulación de la máquina y del material a inyectar. Lo que si se puede hacer establecer un historial de las condiciones de trabajo de la máquina con determinado molde, es decir, llevar u registro de cual fue la temperatura, presiones, etc. cuando trabajó con un molde determinado. De manera que cuando se valla a montar el mismo molde en la misma máquina podamos contar con un punto de partida para la regulación y así minimizar el tiempo total de la regulación para lograr una adecuada regulación.

Para llevar a cabo este registro es necesario la creación de una carpeta para cada máquina y en ella colocar hojas membretadas con

los parámetros de regulación de manera que el operador solo tenga que colocar los valores de cada parámetro.

Operación ajustar / desajustar molde

Para minimizar el tiempo de la operación ajustar/desajustar molde se ha propuesto adquirir pistolas neumáticas.

También se realizó arreglos de las roscas de los moldes y de las máquinas, de manera que se recuperen los hilos de las roscas. Al mismo tiempo se implementará un sistema poka-yoke, este consiste en pintar las roscas y pernos de la misma medida de un color de manera que no se puedan confundir con las medidas al momento de poner el perno en la rosca.

A su vez se ha proporcionado al personal de cajas herramientas de tal manera que les permita tener cierto tipo de herramientas a la mano durante el cambio de molde.

Conectar/desconectar sistemas de enfriamiento

Para minimizar el tiempo de la operación conectar/desconectar sistemas de enfriamiento se ha propuesto cambiar los neplos de las máquinas y moldes por acoples rápidos de tal manera que nos permita disminuir el tiempo total de cambio de molde.

El número de máquinas al cual se le va realizar el cambio inicialmente es ocho y son:
Tabla 32

MÁQUINAS A CAMBIAR ACOPLES RÁPIDOS
[image:]

En total se necesitaran 112 acoples rápidos para realizar las pruebas de los acoples rápidos en las máquinas. Estas máquinas pertenecen al área de bajo consumo. Es importante anotar que dependiendo de los resultados que se logren en esta prueba se va a realizar los cambios en las demás máquinas y moldes.

Los responsables de llevar a cabo estos cambios serán el Jefe de mecánicos y el Jefe de preparación de moldes.

Así también sé a acordado con el Jefe de Preparación de Moldes que todos los moldes que vayan a la planta para ser montados en las
máquinas deben de salir del área de preparación molde con todas las entradas y salidas de agua marcas, lo que permitirá durante el cambio de molde hacer las conexiones y desconexiones de agua en menor tiempo.

De la misma manera se acordó que todos los moldes los moldes lleguen a las máquinas con todos los puentes de agua.

Por último se realizo un cronograma con todas las actividades descritas en este plan de mejoras de operaciones internas. En este plan se muestras las actividades a realizar, como se las va realizar, las personas responsables de cada actividad, fecha de inicio y culminación de cada actividad y finalmente el porcentaje (%) de avance de acuerdo al seguimiento que se le dio. A continuación se muestra el cronograma de actividades.

116

Tabla 33

[image:]CRONOGRAMA DE ACTIVIDADES DEL PLAN DE MEJORAS DE LAS OPERACIONES INTERNAS

[image:]
image2.emf
Alto

consumo

Mediano

Consumo

Bajo

Consumo

Alto

consumo

Mediano

Consumo

Bajo

Consumo

Alto

consumo

Mediano

Consumo

Bajo

Consumo

Ene-00

7770 16733 6685 259 141 88 30 119 76

Feb-00

5035 18020 8609 180 151 96 28 119 90

Mar-00

8450 19260 9205 192 138 77 44 140 119

Abr-00

10510 15133 5421 256 147 82 41 103 66

May-00

12565 16190 6075 279 149 73 45 109 83

Jun-00

12235 21921 8432 255 149 77 48 147 110

Jul-00

7415 12916 7080 265 144 80 28 90 88

Ago-00

8465 17450 8349 217 126 80 39 139 104

Sep-00

9978 10245 5264 232 110 68 43 93 77

Oct-00

5440 7165 5307 209 116 66 26 62 81

Nov-00

9007 8375 3494 220 125 78 41 67 45

Dic-00

11075 11985 4917 217 113 65 51 106 76

Ene-01

5741 10912 4250 221 115 71 26 95 60

Feb-01

7270 12895 4815 242 123 75 30 105 64

Mar-01

6814 9931 3087 206 114 63 33 87 49

Abr-01

6070 7828 3885 209 102 64 29 77 61

May-01

6690 13096 4541 231 115 66 29 114 69

Jun-01

9603 15255 6845 178 106 66 54 144 103

Jul-01

9190 13233 5735 200 114 61 46 116 94

Ago-01

8814 13755 6373 205 107 63 43 129 101

Sep-01

3630 4445 2821 182 91 51 20 49 55

Total 2000

107945 175393 78838 2781 1607 930 464 1294 1015

Total 2001

63822 101350 42352 1874 986 580 310 916 656

Minutos Totales por Mes Minutos Promedios por Mes Frecuencia por Mes

image3.emf
Alto

consumo

Mediano

Consumo

Bajo

Consumo Total

37 105 80 222

17% 47% 36% 100%

8 24 18 50

Promedio de cambios de moldes mensual

% de cambio de molde

de cambios de moldes a estudiar

image4.png
Sale

Kaveta Robusta Kalada 32 cm rombo

Entra Silla Perugia

Cartidad de personas: 4

Maquina: 1000 B

Responsable del cambio Pedro Avila

Fecha

13 de diciembre de 2001

Elaborado por: Edmundo Castro A

Tipo |) ¥)
tem Actividad Oper, | Simult| Hora | Hora | Min- |, o, Min- | _Elem. Observaciones
anea | Ini. | Fin |maq. hombres | Extrafios
Prop. as
T_|Poner cancamos y cadena a molde entrants | _E 0926 | 0930 [0004] 1| o004
2 |Desconectar sistema elécirico [7| 0927 0929 0002 2 | oood
3_|Desconectar sistema de refrigeracion I 1| 0923 0941]oo1s] 3 | oo54 Se reqaba aceite
4| Desconectar sistema hidraulico | 0922 [0941 [0008] 1| 0009
5| Colocar céncamos amolds salients E | 4 |o0922 0936|0004 1| oood
©_[Cambio Canon [4 [0939 [1047 [o108] 1| oios A__|Eloperador deja de hacer esla operacion alas 9,50 y continialas 957
7| Aflojar platinas de susciony suple I 6 0942 0947 [0005] 2 | o010
5| Conectar sistema hidraulico I 0950 | 1200 [0310] & | 0930 Alas 953 por falta de enerdia se defiens [a operacion, se retoma alas 1257
9| Colocar arana hidréulica I 5 0950|0959 [ovos| 2 | oote
10_|Bajar molde I 1028 [1040 [0012] 2 | 0024 Se empija molde para poder rasladarl, necesarias 4 personas BMINpers
11| Sacar suples de Ja maquina | 1042 [1116 [0034] 4 | 0216 Alas 11.16 se dala orden de no bajar el suple y vuelve a sujetario
12_|Retirar céncamos a molde sallente E 1051 [1052 [o001] 2 | o002 Alas 1041 se desconecta la fuente de enérgia deltecle (10 min)
13| Conectar sistema elécirico [1122 [1212 [0050] 1| o050 Alas 1047 se dstiene todo por falta de tecle e inicia alas 1122
14| Subir molde a méguina | 13| 1123 [1146 [0023] 4 | o122 A__|Para poder trasladar el molde fueron necesarias 4 personas les toma 10 min
15_|Sacar neplos a molds salients E | 14 [t125 1138 [0003] 2 | oooe
16_|Sujetar molde @ maquina I 1146 [1200 [0014] 4 | 0056 A__|Una persona fue a buscar la plafina e tomo 3 min raeria
17_|Retirar cadenay cancamos E 1200 [1203 [0003] 1| 0003
18| Abrir prensa [1208 [1205 [0002] 1| o002
19| Conectar sistema de enfriamiento I 1206 1314|0105 2 | o216 Alas 12,46 6 relira una persona, reqresa a s 1251
20 _|Prueba del sistema con aire I 19 [1312 [1214 [ov02| 1| o002
21 |Prueba do fuga de agua I 13141323 [0009] 2 | o0is
22| Cambio de Acople I 1320 [1329 [0010] 1| ooto Fiubo una fuga de aceite e dafo el acople
23 [Requlacion 1 T340 [1511 [o1al| 2 | oa02 Una de las mangueras del sistema hidraulico estaba mal conectada
1031] Total |_2420
Elementos extrafios
A Buscar herramientas
B Buscaa ofra persona

image5.png
Sale Tapa de cesto multicontainer Maquina: MIR 520 Fecha: 18 de diciembre del 2001

Entra Lavacara Acuario de 141 Responsable del cambio Sequndo Chimpantiza Elaborado por: Edmundo Castro A
Cantidad de personas 3
TiPo | o T # | Min-
tem Actividad Oper, | Simult| Hora | Hora | Min- . ooy _Elem. Observaciones
anea | Ini. | Fin |mag. Extrafios
Prop. nas | res
T_|Desconedtar sistera de agua I T108| 1108[0005] 2 | 0010
2| Colocar cncamos amolds salients E 108 1114[000s] 1 | o006
3| Aflojar platinas de sujscién y suple [114 1118[000s] 3 [o015
4 |Bajar molde I 18] 1124[0005] 1 | o008
5| Aflojar botadores I 4| 20 11220002 2 | o004
© | Alustar parametros de maquina I a| 122 1240002 1 |02
7 [Subir molde a maguina | 124 1130 000s] 1 | o006
5 [Refirar céncamos a mold sallente E 7] 1127] 1129[0002[1| 0002
9 [Cambio de Boguila [8] 1127] 1129[0002] 1| 0002
9 [Sujetar molde a maguina | 130 11380008 3 | 0024
10_|Retirar céncamos a molde entrante E o] 11a7[1140[0003[1| 0003
11_[Abiir prensa [140 141[0001] 1| o001
12| Conectar sistema de enfriamiento I 1] 151000 2 0020
13| Colocar manguera de aire arriba del molde I 2| 1141[1147[0008 10008
14| Conectar sistera de aire I 1151 1154[0003] 2 | 00.08[A Haci falta una manguera Ie toma 1 minito buscaria
15 [Prusba de fuga de agua I 1154 11580004 2 |oo0e
16 |Regulacién I 1158 1226[0028] 1 | o028
17| Calentar boquila I 78] 1207[1211[0004[10004
18_|Recambiar boqulla I 18] 12.14] 1221[0007[10007
19| Calentamiento de boquila cambiada | 18] 1221[1222[0002[10002
De 1123 a 11.25 dos personas no hacen nada
1140 Molde ostaba rayado
De 1147 a 11:50 no hace nada una persona
1150 deja 6l cambio de molde una persona
0151|Total | 0241

Elementos extrafios
A Buscar herramientas
B Busca a ofra persona

image6.png
Sale

Entra

Bafiera Grande Nueva

Silla Italiana

Cartidad de personas: 4

Maquina: VH-850

Responsable del cambio Carlos Lara

Fecha

Elaborado por.

20 de diciembre del 2001

Edmundo Castro A

Tipo | o) ¥)
tem Actividad Oper, | Simlt| Hora | Hora | Min- | o 0| Min- | _Elem. Observaciones
anea | i | Fin |maq. hombres | Extrafios
Prop. as
1| Colocar cancamos amolde entrante E 47| 1156 [0008] 1 0009
2 |Desconectar sisterna de agua I 1156 1202 0006] 3 | 0018 El molde salients estaba en mal estado v 58 espero por 4 min.sin hacer nada
3| Colocar céncamos a molde sallente E T [1i5e] 1201 [oo02| 1 0002
4 |Desconectar sistema de aire [T [1200] 1202 0002 1 0002
5 [Cerrar prensa I 1206 1207 [0001] 1 0001
© [Aflojar platinas de sujeciony suple I 12071213 0006] 3 | 0018
7 [Bajar molde I 1213 1218 0005] 1 0005
5 |Sacar Suples I 1218|1231 0013 3 | 0039
9| Subir molde a maquina I 1231] 1238 [0007] 1 0007
10_|[Sujetar molde a méguina | 1239|1250 0020 4 | 0120 [A Una persona deja esla operacion 2 min_antes de que termine la misma
11_|Refirar cancamos a mold sallente E | 10 [1255] 1250 00oa] 1 0004
12| Abrir prensa [1250|1303 [0004] 2 | 0008
12_|Conectar sistema de enfiamiento I 1208|1342 0039 2 | o118
14_|Conectar sistema do aire | 12_[1308[1210[0002 1 002
15[Colocar dilindro hidréulico E | 13 [1a11]1330]0019] 2 | ooze [A Buscan una hemarmienta les toma & min & ciu en total de min hombre 5o 6
16_|Conectar sistema hidraulico [13 [1325|1348 [0012] 2 | o026 Quedé mal instalado tiene que volverse a ajustar
17_|Prusba de fuga de aqua I 1348 1404 0016] 2 | 0032
18| Conectar sistema eléctrico I 1425 1600 0135] 1 0135 Desde las 1348 56 Ie aviso al electicista encargado del area que va poda
19_[Requlacién | T_[1608] 1820 0222] 1 022 realizar las conexiones, desde este momento hasta las 14.25 no se hizo
nada. No tenia las herramientas completas Ie faltaban unos micros se (o
que hacer una solicitud esto toma 14 min
06.45| Total 006
Elementos extrafios
A Buscar herramientas
B Busca aofra persona

image7.png
Sale Kaveta Industrial Cénica Base Perforada

Entra Kaveta Robusta 32 cm Cerrada total

Cartidad de personas: 3

Maquina: VH-725

Responsable del cambio Segundo Chimpantiza

Fecha

04 de enero del 2002

Elaborado por: Edmundo Castro A

Tipo | o] ¥]
Item Actividad Oper, |Simult| Hora | Hora | Min- 1 | Min- Elem. Observaciones
nea| Ini. | Fin | maq. hombres | Extrafos
Prop. nas
1| Desconectar sistemna de refrigeracien 1 15.36] 1546 00.12 2 0024] B |Sebuscaalelecticista para desconectar micros e toma 2 min
2 |Desconectar sistema eléctrico I 1| 1543 1558] 0015 1 00:15] A |Esta operacion la realiza el electricista, buscar Ia herrarienta le toma 9 rmin
3 |Poner a molde saliente anticorrosivo i 15.44] 1547] 00.03 1 00.03
4| Colocar cancamos a molde saliente E 1| 1545 1550] 00.05 1 00.05
5 |Desconectar sistema hidraulico 1 15.48] 1551] 00.03 2 o00g]
6 |Cierra elmolde i 15.52] 1554] 00.02 1 00,02
7_|Colocar cadena a molde saliente E 15:54] 16:01[00.07 1 00,07
8| Sacar neplos de abaio 1 15.57] 1559] 00.02 1 00,02
9| Aflojar platinas de suieciény suple I 16.05] 16:21] 0016 2 0032 Una persona no hace nada durante Ia operacien, hay 16 min desperdiciados
10_|Bajar molde i 16:22] 16:26] 00.04 30012
11_|Retirar cancamos a molde saliente E 16.27] 16:28] 00.01 1 0001
12_|Poner cancamos y cadena a molde entrante E 16.26] 16:30] 00.02 1 00.02
13| Alustar parametros de maquina 1 16:30] 16:35] 00.05 1 00.05
14| Subir molde a méquina I 16.31] 16:41] 00:10 20029
15_|Sujetar molde amaquina i 16:41] 17.16] 00.35 3 0145] A |Unapersona busca pemos para platinas 10 min, este tiempo 105 demas no hacen nada
16_|Retirar cadenay cancamos amolde entrante E 10| 1742 17.14] 0002 1 00.02
17_| Abrir prensa 1 17.14] 17.19] 00.05 1 00.05
18| Conectar sistema hidraulico I 17.19] 17:23] 00.04 2 ooog]
19| Conectar sistema de enfriarmiento I 17.24] 16.03] 00.39 3 0157] AB |Buscan alambre, esto tora2min, se busca al electricista le toma 8 rmin
20_[Conectar sisterna neumatico I 18.05] 16:12[00,07 o 004
21 Conectar sistema de calefaccion I 20| 18:00] 18:35] 00.26 o 0052 Esta Operacionla realizan dos electricistas (este personal no es de cambio mol)
22_[Conectar sistema eléctrico I 18.27] 1847[00.20 1 00,20 En esta operacion también se realiza a prueba de los mismo toma 9 min
23 [Calentariento de resistencia I 18:47] 1920] 00.33 1 00,33 Mientras se est calentando solo esta una persona, el requlador
24_[Requlacién 1 19.20] 22:00] 0240 1 0240 Durarte la regulacion se presento fugas de aqua enlos sist. de enfriamiento
El cambio de molde estaba programado para las 13:30 y porque el molde entrante no estl
listo se retrazo el cambio |
06:58] Total| __10.52

Elementos extrafios
A Buscar herramientas
B Busca a ofra persona

image8.png
Sale Butaka Queen

Maquina: 1600

Fecha

11 de enero del 2002

Entra Pallet Responsable del cambio Carlos Lara Elaborado por. Edmundo Castro
Cantidad de personas 1
Tpo | 1 #)
tem Actividad Oper, |Simult| Hora | Hora| Min- ., | Min- Elem. Observaciones
anea | Ini. | Fin | mag. hombres | Extrafios
Prop. nas
T_|Desconediar sisterna de agua i 0950 1008[0018] 1| 0018
2| Cierre de puerta de maquina I 1009[10-10[0001] 1| 0001
3_|Desconsctar sistema hidraulico | 1010 10-16[0006] 1| 0006 A |Se busca grilete de 10 16y regresa 10,19, 2 min
4| Colocar céncamos a molde sallente E 701 1028f0010] 1| 0010 Se retraza a operacion por que esta solo y fiene que sUbir[a caden que pesa bastants
5 _|Sacar conectores de cilindro hidraulico [4| 1021[1023[0002] 1| o002
© | Aflojar platinas de sujecién I 1020 1042[0013] 2 | 0026
7_|Sacar mangueras de sisterma hidraico I 1042[1045[0003] 1| 0003
5| Abrir prensa (para aflojar molde) I 1045[1047]0002] 1| 0002
9 _[Bajar molde I 1047 1052[0005] 2 | 0010
10_|Retirar céncamos y cadena a molde saliente | | 1052] 1053[0001] 1| 0001 A |Se busca céncamos de 1052 a 10,57, se pierden 4 min_en buscarios
11_|Poner céncamos y cadena a molds entrante | __E 1057] 1103[0006] 1| 0006
12| Subir molde a mécuina [T103[111sfo016] 1| o016 e saca anillo de centracion de molds toma 4 min
15_|Distanciar platinas de sujecion I 12 [1tos[11 10[0002] 1| o002
14| Desconectar_distribuidor hidréico I 12 [i1o[11 1z[o00s] 1| o003
15_| Ajustar apertura de prensa | T119] 128[0000] 1| o009
16| Sujetar molde a maquina (1ado hembra) E 128 1145[0017] 1| 0017
S plerds Tempo buscando 1o botadores 2 iy e5te estaba danado, 56 Tabajo con 2
17_|Colocar botadores I 1145] 12350150] 2 | 0340 A___|botadores menos y esto gensro problemas se pierden 60 min.y 5e mandan a reparar
18 _|Instalar equipo de gas I 1230] 1632/ 03 02 0000
19| Ajustar platinas de syjecion (Jado mevi) I 1335] 14280053 2 | 0146 Alas 14.15 56 suma 1 persona a esta operacion
20 | Abrir prensa (con molde entrante) I 1428 1430[0002] 1 | 0002
21| Alustar platinas d sujecion I 1430 1435[0005] 2 | 0010
22| Sacar cancamos de molde entrante I 1435[1436[0001] 1| 0001
23| Conectar Sistema de enfriamiento I 1436] 155401 18] 2 | 0236
24| Conectar Sistema de eléctrico | 1543] 1547]0004] 1| o004
Fiubo problemas con Ia exraccion va due salla pera no entraba, fatan 2 botadores,
25 _|Se prueba extraccién de molde | 1632 botadores en mal estado
NO SE PUDO REGULAR 3 DIAS
05 10| Total |_1032
Elementos extrafios
A Buscar herramientas
B Buscaa ofra persona

image9.png
Sale

Entra

Guarda Todo Mediano

Kabeta Robusta

Cartidad de personas: 3

Maquina: VD - 700

Responsable del cambio Pedro Avila

Fecha

07 de enero del 2002

Elaborado por: Edmundo Castro

Tipo

tem Actividad Oper, |Simult| Hora | Hora | Min- |, | Min- | _Elem. Observaciones
anea | Ini. | Fin | mag. hombres | Extrafios
Prop. nas

1| Desconectar sistema de reffigeracion i 1656 1702|0007] 2 | 0014
2 |Desconectar sistema de aire I 1658 [1702|0004 1 | 0004
3_|Poner amolde salients anticorosivo I 17.02]17.05]0003] 2 | 0006
4| Afiojar platinas de sujscién | 5 [1705]719]0014] 2 | o028 e para la operacion durants 7 min, en este fiempo no e nada
5| Colocar cancamos y cadena a molde salients | _E 4 |7o7 714l o007 1| ooor
6 [Bajar molde I 1719]1725]0006] 1 | 0006 Daba problemas un acople, por que estaba tomado
7_|Reirar céncamos a molde salients E 5 [1725]727[0002 1| 0002
5 _[Poner céncamos y cadsna a molds entrante | __E 7 [1726]1729] 000a| 1| o003
9| Subir molde a maquina I 1720 1735] 0006] 1 | 0006 Durants esta operacion las olras personas no realizan ninguna acividad
10| Colocar neplos en la parte inferior delmolde | __E 1730]1731]0001] 2 | o002
1| Sutar molde a maquina I 1735]1755] 0020 3 | o100
12_|Reirar céncamos a molde saliente E 1746 1748[0002 1 | 0002
13| Abrir prensa E 17551756 0001] 1| 0001
14| Colocar acoples de aceite [1756 1759|0003 1 | 0003
15_|Cambio de boguilla I 1758 [1810] 0012 1 | 0012 A__|Busca aboauilale torma & min hacerlo
16| Conectar sistema de enfriamiento I 1759] 1832|0033 3 | 0139
17_|Sopletear ducto de agua I 18 10] 1812|0002 1 | 0002
18| Conectar sistema hidrauico I 1811]1825] 0014] 1 | 0014
19| Conectar sistema eléctrico I 1824]2030[0206] 1 | 0206 Fiubo el cambio de tumola operacien se paraliza alas 18,45 refoma 19.0
20_|Probar sistema de agua I 1832] 1836|0004 1 | 0004
21 [Regulacion I 2020[2230] 0200] 1 | 0200

06.20] Total |_0841

Elementos extrafios

A Buscar herramientas
B Busca aofra persona

image10.png
Sale Legumbrera Practica Maquina: MIR 520 Fecha: 17 de enero del 2002

Entra Tapa de Bidén 2esponsable del cambio Sequndo Chimpantiza Elaborado por. Edmundo Castro
Cantidad de personas 2
Tipo |4) ¥)
tem Actividad Oper, | Simult] Hora | Hora | Min- | o o) Min- Elem. Observaciones
anea | Ini. | Fin | maq. hombres | Extrarios
Prop. nas

T_|Desconectar sistema sléctiico I 093] 0042|0008 | 1 | 0009

2 |Desconectar sistema de refrigeracion I T |0s3s[0956] 0018 1| oois A___|Se busca herramienta por 4min

3 |Desconectar sistera de aire | 2 [o950]0953[0003| 1 | oooe

4| Colocar cncamos y cadena a moide saliente | _E__|_3_|0951]0952] 0001 | 1 | o001

5_|Desconectar sisterna hidraulico [2 [o955]0es57[0002| 1 | ooz

©_[Cerrar prensa I 0958] 0958|0001 1| o001

7| Aflojar platinas de sujecion I 0950]10-10] 0011] 2 | 0022 B |Una persona no hace nada por 2 min Luego busca electicista toma 2 min

5 [Bajar molde | 0910[1047 oto7 | 1| otor

9 |Reirar céncamos a molde saliente E 1018[1019[0001 | 1| o001

10_|Colocar céncamos y cadena a molds entrante_|_E f018]1022[0003 | 1| o000z

11 _[Subir molde a méguina [1022] 1028 0007 | 1| o007

12| Sujetar molde a méguina I 1029]1052[0023 2 | o04e

12_[Poner Botadores I 1037[1043[0006 1 | o006

14| Alustar parémetros de maquina I 1052[1213[0121 1| o121 Se retraza a operacion por o5 boladores estan mal puesto

15_|Conectar sistema de enfiamiento I 1135[1225[0100 1| ot0o

16_|Conectar sistema de aire I T155]1159[0004 1| o004 A |Se busca herramienta por 2min

17| Aflojar platinas de sujecion I Ti19]1123[0004 2 | oooe B[Se tuvieron que aflojar nusvamente por el problema de los botadores, 2min

18| Sujetar molde a magquina I 204[1212[0008 2 | o016 Se irata de solucionar el problema desde las 1125 hastalas 11.34

19_[Prusbas de sistema de enfriamiento I 1235[1239 0004 1| o004

20 _|Prusbas de sisterma de aire I 1239]1240[0001 1| o001

21 |Requlacion I ‘240[1315[0035 1 | o035 Se plerden 2 min enr & ver material para inyectar

0549 | Total |_0635

Elementos extrafios
A Buscar herramientas
B Buscaa ofra persona

image11.png
Sale Mesa capry

Entra Cesto lider

‘esponsable del cambio : José Rayo

Carntidad de personas: 1

Maquina: 3000A

Fecha

21 de enero del 2002

Elaborado por: Edmundo Castro A

Tipo | o T #)
tem Actividad Oper, | Simult| Hora | Hora | Min- | Min. | Elem. Observaciones
anea | Ini. | Fin |mag. hombres | Extrafios
Prop. nas

T_|Desconectar sistema de aqua i T507|1515[0008] 2 | 0016
2| Desconectar sistema elécrico (boquila) I T_[150s[1520[0012] 1| 0012 Esta operacion la realiza un electiidista
3| Desconectar sistema do aire | 1 [1508[1508[0001] 1| 000t
4| Colocar céncamos a molde sallente E 1 [1509[1517[0008] 1| o008 e relraza la operacion porque no encuenira el centro de dravedad del molde 5 mi
5_|Poner a molde saliente anticorrosivo I 1517[1518[0002] 1| 0002
6| Colocar cadena a molde saliente E 1521[1525[0004] 1| o004 Se relraza 2 min Ia operacion porque 1a cadena queda muy apretada
7| Aflojar platinas de sujecién [1519[1528[0000] 3 | 0027 No responden controles para cerrar el molde se retraza 1 min
5| Abrir prensa I 1528 1528[0001] 1| 0001
9_|Bajar molde I 1520[1533[0004] 2 | 0008
10_|Sacar botadores I 9 [1520]1521[0001] 1 | o001
11| Alustar apertura de prensa I 1531[1538[0007] 1| o007
12| Subir molde a maquina I T1_|1523]1529[0006] 2 | 0012 e relraza la operadion 3 min. porque no se requiaba la aperiura de 1a prensa
12 | Supetar molde a maquina I 1539 1601[0022] 3 | 0106
14| Cambio de boguilla | 1540 1546[0006] 1| 0006
15 | Colocar conectores rapidos para conexiones de aire| _E 1543155400 11| 1| 0011
16| Sacar cadena a molde enirante E 1554[1556[0002] 1| 0002
17 |Probar cierre de molde T 1601[1602[0001] 1| o001
18 | Conectar sistemas de agua I 1602[1622[0020] 3 | 0100
19| Conectar sistema aire | 16.04[16.08[0005] 1| 0005
20 [Sacar céncamos a molde entrante E 1618[1621[0003] 1| o003
21_[Probando sistema de aire E 1622[1632[0010] 2 | 0020 Por fugas de aire en coneciores por Una mala conexien se pierds 4 min
22| Ajuste de parémetros de maquina I 1632 1636[0004] 1| 0004 A___|Se recogen hermamientas, se busca tanque de gas y exintor toma & min
23 _[Calentamiento de boquilla E 1636 1640[0004] 1| o004
24 [Requiacien [i640[1830[0150] 1 | 01850 Se lene que volver a calentar boaulla toma & min

0421] Total |_0621

Elementos extrafios

A Buscar hemamientas
B Buscaa ofra persona

image12.emf
Año 2000 (min.) Octubre Noviembre Diciembre Promedio I semestre Julio Agosto

Alto consumo

233 209 220 217 216 210 200 205

Mediano Consumo

136 116 125 113 117 112 114 107

Bajo Consumo

78 66 78 65 68 68 61 63

Planta

131 106 136 120 117 114 110 106

Año 2000 (min.) Año 2001 (min.)

image13.emf
Septiembre Octubre Noviembre Diciembre

Alto consumo

194 178 163 147

Mediano Consumo

104 96 87 79

Bajo Consumo

62 57 52 47

Planta

105 97 88 79

Tiempo Meta de Cambio de Molde (min.)

image14.emf
DESCRIPCIÓN

Regulación

Ajustar/Desajustar molde

Conexión/Desconexión Sistema de Enfriamiento

Conectar/Desconectar Sistema de Aire

Poner/sacar cáncamos

Montar/Desmontar molde

Conexión/Desconexión Sistema Eléctrico

Cambio de boquilla

image15.emf
DESCRIPCIÓN (MIN-H) % MIN-H (MIN-MAQ.) % MIN-MAQ.

Regulación (104 min.) 03:24 30% 01:44 23%

Conexión/Desconexión Sist. Enfr.(99 min.) 03:26 19% 01:39 20%

Cambio de boquilla (68 min.) 01:08 6% 01:08 15%

Ajustar/Desajustar molde (53 min.) 03:22 19% 00:53 12%

Conectar sistema elect. (52 min.) 00:54 5% 00:52 12%

Subir/Bajar molde (41 min.) 01:56 12% 00:35 8%

Conexión/Desconexión Sist.Hidrau. (36 min.) 09:57 8% 03:28 8%

Poner/sacar cáncamos (12 min.) 00:13 1% 00:12 3%

Total 24:20:00 100% 10:31:00 100%

image16.emf
DESCRIPCIÓN (MIN-H) % (TOTAL)

BÚSQUEDA DE HERRAMIENTA 00:19 1%

FALLA ELÉCTRICA DEL TECLE 00:44 3%

EMPUJAR MOLDE DESDE Y HACIA LA MAQ. 01:04 4%

INSTRUCCIONES MAL DADAS 02:16 9%

FALTA DE TECLE 00:35 2%

CONEXIONES MAL EFECTUADAS 00:14 1%

TOTAL 05:12 21%

TIEMPOS IMPRODUCTIVOS

image17.emf
Tiempo de cambio de Molde

Conectar

sistema elect.

(52 min.)

12%

Subir/Bajar

molde (41 min.)

8%

Conexión/Desco

nexión

Sist.Hidrau. (36

min.)

8%

Poner/sacar

cáncamos (12

min.)

3%

Ajustar/Desajust

ar molde (53

min.)

12%

Cambio de

boquilla (68

min)

15%

Conexión/Desco

nexión Sist.

Enfr.(99 min.)

20%

Regulación (104

min.)

22%

image18.emf
DESCRIPCIÓN (MIN-H) % MIN-H (MIN-MAQ.) % MIN-MAQ.

Regulación (48 min.) 00:52 32% 00:48 43%

Ajustar/Desajustar molde (29 min.) 00:39 24% 00:13 12%

Conexión/Desconexión Sist. Enfr.(15 min.) 00:30 19% 00:15 14%

Montar/Desmontar molde (13 min.) 00:15 9% 00:13 12%

Poner/sacar cáncamos (11 min.) 00:11 7% 00:11 10%

Conectar/Desconectar Sist. Aire (8 min.) 00:12 7% 00:09 8%

Cambio de boquilla (2 min.) 00:02 1% 00:02 2%

Total 02:41 100% 01:51 100%

image19.emf
DESCRIPCIÓN

 (MIN-H)

% (TOTAL)

BÚSQUEDA DE HERRAMIENTA 00:03 2%

PERSONAS QUE NO HACEN NADA 00:07 4%

TOTAL 00:10 6%

TIEMPOS IMPRODUCTIVOS

image20.emf
TIEMPO DE CAMBIO DE MOLDE

Regulación (48

min.)

38%

Cambio de

boquilla (2 min.)

2%

Poner/sacar

cáncamos (11

min.)

9%

Ajustar/Desajust

ar molde (29

min.)

23%

Conexión/Desc

onexión Sist.

Enfr.(15 min.)

12%

Montar/Desmon

tar molde (13

min.)

10%

Conectar/Desco

nectar Sist. Aire

(8 min.)

6%

image21.emf
DESCRIPCIÓN (MIN-H) % MIN-H (MIN-MAQ.) % MIN-MAQ.

Regulación (163 min.) 03:03 30% 02:43 40%

Conectar sistema elect. (95 min.) 01:35 16% 01:35 23%

Conexión/Desconexión Sist. Enfr.(45 min.) 01:36 16% 00:45 11%

Ajustar/Desajustar molde (39 min.) 02:17 23% 00:39 10%

Conexión/Desconexión Sist.Hidrau. (32 min.) 01:04 11% 00:32 8%

Poner/sacar cáncamos (15 min.) 00:15 2% 00:15 4%

Bajar/Subir molde (12 min.) 00:12 2% 00:12 3%

Conectar/Desconectar Sist. Aire (4 min.) 00:04 0.7% 00:04 1%

Total 10:06 100% 06:45 100%

image22.emf
DESCRIPCIÓN (MIN-H) % (TOTAL)

BÚSQUEDA DE HERRAMIENTA 00:09 1%

CONEXIONES MAL EFECTUADAS 00:07 1%

ESPERA POR ELECTRICISTA 00:37 6%

SOLICITUD DE HERRAMIENTAS 00:14 2%

TOTAL 01:07 11%

TIEMPOS IMPRODUCTIVOS

image23.emf
TIEMPO DE CAMBIO DE MOLDE

Regulación

(163 min.)

40%

Poner/sacar

cáncamos (15

min.)

4%

Bajar/Subir

molde (12 min.)

3%

Conexión/Desc

onexión

Sist.Hidrau. (32

min.)

8%

Ajustar/Desajust

ar molde (39

min.)

10%

Conexión/Desc

onexión Sist.

Enfr.(45 min.)

11%

Conectar

sistema elect.

(95 min.)

23%

Conectar/Desc

onectar Sist.

Aire (4 min.)

1%

image24.emf
DESCRIPCIÓN (MIN-H) % MIN-H (MIN-MAQ.) % MIN-MAQ.

Regulación (203 min.) 03:23 31% 03:23 49%

Conexión/Desconexión Sist. Enfr. (71 min.) 02:41 25% 01:11 17%

Ajustar/Desajustar molde (51 min.) 02:17 21% 00:51 12%

Conectar/Desconectar sist. de calefacción (26 min.) 00:52 8% 00:26 6%

Montar/Desmontar molde (23 min.) 00:39 6% 00:21 5%

Poner/sacar cáncamos (17 min.) 00:17 3% 00:17 4%

Conectar sistema elect. (15 min.) 00:15 2% 00:15 4%

Conexión/Desconexión Sist.Hidrau. (7 min.) 00:14 2% 00:07 2%

Conexión/Desconexión Sist. de Aire (7 min.) 00:14 2% 00:07 2%

Total 10:52 100% 06:58 100%

image25.emf
DESCRIPCIÓN (MIN-H) % (TOTAL)

BÚSQUEDA DE HERRAMIENTA 00:21 3%

PERSONAS QUE NO HACEN NADA 01:42 16%

BUSCAR PERSONAS 00:11 2%

TOTAL 02:14 21%

TIEMPOS IMPRODUCTIVOS

image26.emf
 TIEMPO DE CAMBIO DE MOLDE

Montar/Desmonta

r molde (23 min.)

5%

Poner/sacar

cáncamos (17

min.)

4%

Conectar sist.

elect. (15 min.)

4%

Conexión/Descon

exión Sist.Hidrau.

(7 min.)

2%

Regulación (203

min.)

48%

Conexión/Descon

exión Sist. de Aire

(7 min.)

2%

Conectar/Descon

ectar sist. de

calef. (26 min.)

6%

Ajustar/Desajustar

molde (51 min.)

12%

Conexión/Descon

exión Sist. Enfr.

(71 min.)

17%

image27.emf
DESCRIPCIÓN (MIN-H) % MIN-H (MIN-MAQ.) % MIN-MAQ.

Montar/Desmontar molde (128 min.) 04:08 39% 02:13 24%

Regulación (91 min.) 02:49 27% 04:33 50%

Conexión/Desconexión Sist. Enfr. (72 min.) 02:05 20% 01:12 13%

Poner/sacar cáncamos (32 min.) 00:34 5% 00:34 6%

Ajustar/Desajustar molde (20 min.) 00:38 6% 00:20 4%

Conectar/Desconectar Sist. Hidráulico (15 min.) 00:15 2% 00:15 3%

Conexión/Desconexión Sist. de Aire (3 min.) 00:03 0% 00:03 1%

Total 10:32 100% 09:10 100%

image28.emf
DESCRIPCIÓN (MIN-H) % (TOTAL)

BÚSQUEDA DE HERRAMIENTA 9 3%

POR MAL ESTADO DE LAS HERRAMIENTAS 60 23%

TOTAL 69 26%

TIEMPOS IMPRODUCTIVOS

image29.emf
TIEMPO DE CAMBIOS DE MOLDE

Conexión/Desc

onexión Sist.

Enfr. (72 min.)

31%

Regulación (91

min.)

39%

Conexión/Desc

onexión Sist.

de Aire (3

min.)

1%

Conectar/Desc

onectar Sist.

Hidráulico (15

min.)

6%

Ajustar/Desaju

star molde (20

min.)

9%

Poner/sacar

cáncamos (32

min.)

14%

image30.emf
DESCRIPCIÓN (MIN-H) % MIN-H (MIN-MAQ.) % MIN-MAQ.

Conectar/desconectar sistema elect. (126 min.) 02:06 24% 02:06 32%

Regulación (121 min.) 02:01 23% 02:01 31%

Conexión/Desconexión Sist. Enfr. (47 min.) 02:01 23% 00:47 12%

Ajustar/Desajustar molde (34 min.) 01:28 17% 00:34 9%

Montar/Desmontar molde (15 min.) 00:18 3% 00:15 4%

Conexión/Desconexión Sist.Hidrau. (17 min.) 00:17 3% 00:17 4%

Poner/sacar cáncamos (14 min.) 00:14 3% 00:14 4%

Cambio de boquilla (12 min.) 00:12 2% 00:12 3%

Conectar/desconectar sistema de aire (4 min.) 00:04 1% 00:04 1%

Total 08:41 100% 06:30 100%

image31.emf
DESCRIPCIÓN (MIN-H) % (TOTAL)

BÚSQUEDA DE HERRAMIENTA 7 1%

PERSONAS QUE NO HACEN NADA 33 6%

CAMBIO DE TURNO 15 3%

TOTAL 55 11%

TIEMPOS IMPRODUCTIVOS

image32.emf
TIEMPO DE CAMBIOS DE MOLDE

Conexión/Desc

onexión Sist.

Enfr. (47 min.)

Regulación

(121 min.)

Conectar/desc

onectar

sistema elect.

(126 min.)

Cambio de

boquilla (12

min.)

Conectar/desc

onectar

sistema de aire

(4 min.)

Poner/sacar

cáncamos (14

min.)

Conexión/Desc

onexión

Sist.Hidrau.

(17 min.)

Montar/Desmo

ntar molde (15

min.)

Ajustar/Desajus

tar molde (34

min.)

image33.emf
DESCRIPCIÓN (MIN-H) % MIN-H (MIN-MAQ.) % MIN-MAQ.

Regulación (121 min.) 121 36% 121 42%

Conexión/Desconexión Sist. Enfr. (78 min.) 78 23% 78 27%

Ajustar/Desajustar molde (46 min.) 92 27% 46 16%

Montar/Desmontar molde (15 min.) 21 6% 21 7%

Conexión/Desconexión de sistema eléctrico (9 min.) 9 3% 9 3%

Conexión/Desconexión Sist. de Aire (7 min.) 7 2% 7 2%

Poner/sacar cáncamos (5 min.) 5 1% 5 2%

Conectar/Desconectar Sist. Hidráulico (2 min.) 2 1% 2 1%

Total 335 100% 289 100%

image34.emf
DESCRIPCIÓN (MIN-H) % (TOTAL)

BÚSQUEDA DE HERRAMIENTA 8 2%

BÚSQUEDA DE MATERIALES PARA LA REGULACIÓN 2 1%

BÚSQUEDA DE PERSONAS 4 1%

PERSONAS QUE NO HACEN NADA 2 1%

TOTAL 16 5%

TIEMPOS IMPRODUCTIVOS

image35.emf
TIEMPOS DE CAMBIO DE MOLDE

Regulación (121

min.)

Conexión/Desc

onexión Sist. de

Aire (7 min.)

Poner/sacar

cáncamos (5

min.)

Conectar/Desco

nectar Sist.

Hidráulico (2

min.)

Montar/Desmon

tar molde (15

min.)

Conexión/Desc

onexión de

sistema

eléctrico (9

min.)

Ajustar/Desajust

ar molde (46

min.)

Conexión/Desc

onexión Sist.

Enfr. (78 min.)

image36.emf
DESCRIPCIÓN (MIN-H) % MIN-H (MIN-MAQ.) % MIN-MAQ.

Regulación (122 min.) 122 31% 122 47%

Ajustar/Desajustar molde (31 min.) 93 24% 31 12%

Conexión/Desconexión Sist. Enfr. (28 min.) 76 19% 28 11%

Conexión/Desconexión Sist. de Aire (27 min.) 37 9% 27 10%

Poner/sacar cáncamos (17 min.) 17 4% 17 7%

Montar/Desmontar molde (14 min.) 24 6% 14 5%

Conexión/Desconexión de sistema eléctrico (12 min.) 12 3% 12 5%

Cambio de Boquilla (10 min.) 10 3% 10 4%

Total

391 100% 261 100%

image37.emf
DESCRIPCIÓN (MIN-H) % (TOTAL)

BÚSQUEDA DE HERRAMIENTA 8 2%

CONEXIONES DE AGUA MAL HECHAS 4 1%

TOTAL

12 3%

TIEMPOS IMPRODUCTIVOS

image38.emf
TIEMPOS DE CAMBIO DE MOLDE

Regulación (121

min.)

Conexión/Desc

onexión Sist. de

Aire (7 min.)

Poner/sacar

cáncamos (5

min.)

Conectar/Desco

nectar Sist.

Hidráulico (2

min.)

Montar/Desmon

tar molde (15

min.)

Conexión/Desc

onexión de

sistema

eléctrico (9

min.)

Ajustar/Desajust

ar molde (46

min.)

Conexión/Desc

onexión Sist.

Enfr. (78 min.)

image39.emf
DESCRIPCIÓN

TOTAL

(Hor.hom)

Hora. Prom. % TOTAL Acum. ABC

Regulación 27:01:00 1:41:19 22% 22% A

Ajustar/Desajustar molde 23:46:00 1:29:07 20% 42% A

Conexión/Desconexión Sist. Enfr. 22:36:00 1:24:45 19% 61% A

Subir/Bajar molde 15:57:00 0:59:49 13% 74% A

Conexión/Desconexión Sist.Hidrau. 14:20:00 0:53:45 12% 86% B

Conectar sistema elect. 7:17:00 0:27:19 6% 92% B

Cambio de boquilla 3:22:00 0:12:38 3% 95% B

Poner/sacar cáncamos 3:06:00 0:11:37 3% 98% C

Conectar/Desconectar Sist. Aire 2:01:00 0:07:34 2% 99% C

Conectar/Desconectar sist. de calefacción 0:52:00 0:03:15 1% 100% C

TOTAL

120:18:00 7:31:07 100%

image40.emf
DIAGRAMA DE PARETO

0:07:34

0:03:15

0:11:37

0:12:38

0:27:19

0:59:49

0:53:45

1:29:07

1:41:19

1:24:45

00:00

00:28

00:57

01:26

01:55

Regulación Ajustar/Desaju

star molde

Conexión/Desc

onexión Sist.

Enfr.

Subir/Bajar

molde

Conexión/Desc

onexión

Sist.Hidrau.

Conectar

sistema elect.

Cambio de

boquilla

Poner/sacar

cáncamos

Conectar/Desc

onectar Sist.

Aire

Conectar/Desconectar sist. de

calefacción

Horas Prom.

0%

20%

40%

60%

80%

100%

% Acumulado

image41.emf
DESCRIPCIÓN

TOTAL

(Hor.máq.)

Hor. Prom. % TOTAL Acum. ABC

Regulación 26:08:00 1:38:00 33% 33% A

Ajustar/Desajustar molde 12:17:00 0:46:04 16% 49% A

Conexión/Desconexión Sist. Enfr. 9:43:00 0:36:26 12% 61% A

Subir/Bajar molde 9:14:00 0:34:37 12% 73% A

Conectar sistema elect. 7:15:00 0:27:11 9% 82% A

Conexión/Desconexión Sist.Hidrau. 6:24:00 0:24:00 8% 90% B

Cambio de boquilla 3:06:00 0:11:38 4% 94% B

Poner/sacar cáncamos 2:09:00 0:08:04 3% 97% C

Conectar/Desconectar Sist. Aire 2:01:00 0:07:34 3% 99% C

Conectar/Desconectar Sist. de calefacción 0:26:00 0:01:37 1% 100% C

TOTAL

78:43:00 4:55:11 100%

image42.emf
DIAGRAMA DE PARETO

0:07:34 0:08:04

0:11:38

0:24:00

0:27:11

0:34:37

0:36:26

1:38:00

0:46:04

0:01:37

00:00

00:28

00:57

01:26

01:55

Regulación Ajustar/Desajust

ar molde

Conexión/Desco

nexión Sist. Enfr.

Subir/Bajar

molde

Conectar

sistema elect.

Conexión/Desco

nexión

Sist.Hidrau.

Cambio de

boquilla

Poner/sacar

cáncamos

Conectar/Desco

nectar Sist. Aire

Conectar/Desco

nectar Sist. de

calefacción

Hor. Prom.

0%

20%

40%

60%

80%

100%

% Acum.

image43.emf
Operación Descripción Tipo Observación

Abrir prensa

Abrir la prensa para poder trabajar

con el molde abierto

I

Aflojar botadores

Aflojar o sacar los pines botadores

de la máquina

I

Aflojar platinas de

sujeción

Aflojar las tuercas de las platinas

de sujeción

I

Ajustar parámetros de

máquina

Colocar parámetros de máquina

antes de la regulación

I

Bajar molde

Incluye traer el tecle, colocar

gancho en cáncamo de molde

saliente, bajar el molde al piso

I

Calentar boquilla

Buscar el equipo de calefacción y

calentar la boquilla con la antorcha

E

Se puede iniciar con el calentamiento

de la boquilla antes del inicio del

cambio de molde

Cambiar Cañón I

Cambiar Boquilla I

Se puede estandarizar forma y

tamaño de boquilla

Cerrar prensa

Cerrar prensa para aflojar la

platina de sujeción

I

Colocar araña hidráulica

Instalar los distribuidores

hidráulicos en los moldes

I

Colocar botadores de

extracción

I

Colocar cáncamos a

molde entrante

E

Se pueden mantener los cáncamos

fijos en cada molde

Colocar cáncamos a

molde saliente

E

Se pueden mantener los cáncamos

fijos en cada molde

Conectar sistema de

aire

I

Conectar sistema de

enfriamiento

I

Conectar sistema

eléctrico

I

Conectar sistema

hidráulico

Colocar y conectar cilindros

hidráulicos al equipo o máquina

I

Desconectar sistema de

agua

Sacar alambre, mangueras de

molde

I

Desconectar sistema de

aire

Desconectar el sistema neumático

del molde a la máquina

I

Desconectar sistema

eléctrico

Desconectar todos los

componentes eléctricos del molde

(resistencias, micros, etc.)

I

Desconectar sistema

hidráulico

Desconectar mangueras

hidráulicas y cilindros cuando es

necesario

I

Poner a molde saliente

anticorrosivo

Colocar película de agente

anticorrosivo (grasa o aceite)

I

Prueba de fuga de agua

Hacer circular agua para observar

posibles fugas

E

image44.emf
Operación Descripción Tipo Observación

Prueba del sistema con

aire

Probar el funcionamiento del

sistema neumático

I

Regulación Regular parámetros de máquina I

Retirar cáncamos a

molde entrante

E

Se pueden mantener los cáncamos

fijos en cada molde

Retirar cáncamos a

molde saliente

E

Se pueden mantener los cáncamos

fijos en cada molde

Sacar neplos a molde

saliente

Sacar los neplos que están en la

porte inferior del molde o algunos

que tienen características

especiales

E Colocación de acoples rápidos

Sacar suples de la

máquina

Retirar el suple de la máquina I

Subir molde a máquina

Colocar gancho en cáncamo de

molde entrante, subir el molde a

máquina y cerrar prensa

I

Sujetar molde a

máquina

Ajustar todas las platinas de

sujeción del molde a máquina

I

image45.emf
Mano de Obra

Método

Maquinaria

Materiales

Falta de capacitación

Conocimientos empíricos

No se cumple el

procedimiento establecido

Falta de seguimiento y

difusión

de los procedimientos

Las carpetas no siempre

llevan hojas para llenar

información

No usan la carpeta de regulación en la

forma correcta porque se dice que "ya

sabemos con que parámetros trabaja

la máquina"

Máquinas obsoletas

Falta mantenimiento

preventivo

Moldes descentrados o viejos

Baja confiablidad de la máquina

Problemas de fluidez

del material

Material peletizado

vienen mezclado

varios materiales

Algunos no conocen bien las

máquinas

Diferentes marcas y tecnología de

maquinaria

Incurrir en tiempos

excesivos por regulación de

molde a máquina

Alta rotación

image46.emf
Mano de Obra

Método

Maquinaria

Materiales

No existe el sentido de responsabilidad y

cuidado hacia los accesorios

Incomodidad en el lugar de

tabajo

Amarrar y desamarrar

mangueras

No hay control adecuado de los

accesorios del sistema de

enfriamiento

Máquinas sucias y con aceite

o grasa, dificultan operación

Moldes no tienen

entradas y salidas bien

marcada

Disposición de los distribuidores

de agua

Mangueras se deterioran

rápido

Diferentes marcas y

tecnología de maquinaria

Incurrir en tiempos

excesivos por conexión y

desconexión del sistema de

enfriamiento

Entradas de agua en

mal estado

Se aflojan las mangueras

Insuficiente stock de neplos y

conectores rápidos

image47.emf
Máquina

Tomas

Heladas

Tomas

Templada

V 22 8 8

V 22 A 8 8

V 22 B 6 6

R 100 6 6

R 100 A 6 6

R 100 B 6 6

F 50 6 6

Romy 200 12 8

Total 58 54

image48.emf
Preparar temas y definir grupos de

capacitación

Sr. Edmundo Castro

04 de febrero del

2002

12 de febrero del

2002

100%

Diagnosticar conocimientos del personal Ing. Héctor Restrepo

13 de febrero del

2002

14 de febrero del

2002

100%

Definir instructores y días asignados para la

capacitación

Ing. Héctor Restrepo

04 de febrero del

2002

06 de febrero del

2002

100%

Dar Charlas de capacitación en la sala de

capacitación

Ing. Fernando Delgado,

Ing. Héctor Restrepo,

Ing. Jorge Albán

18 de febrero del

2002

18 de marzo del

2002

100%

Desarrollar y aplicar test evaluativo para el

personal involucrado

Ing. Héctor Restrepo

18 de marzo del

2002

19 de marzo del

2002

100%

Capacitación sobre el

conocimiento de la

máquina.

Con charlas en las maquinas, en las que se

les dará conocimientos generales del

funcionamiento de la máquina

Sr. José Yépez, Ing.

Héctor Restrepo

13 de febrero del

2002

13 de marzo del

2002

100%

Determinar las máquinas y los moldes, por

mes, a los que se les va a realizar los cambios

de los neplos por los conectores rápidos

Ing. Jorge Albán

18 de febrero del

2002

15 de marzo del

2002

100%

Realizar las instalaciones necesarias en las

máquinas para el sistema de conectores

rápidos

Ing. Jorge Albán

18 de febrero del

2002

15 de marzo del

2002

100%

Monitorear la comprar los conectores rápidos

para realizar los respectivos cambios

Sr. Edmundo Castro

26 de febrero del

2002

15 de marzo del

2002

100%

Realizar los cambios de los conectores

rápidos en los moldes y máquinas antes

determinados.

Ing. Jorge Albán, Ing.

Juan Moreira

15 de marzo del

2002

31 de marzo del

2002

100%

Realizar auditorias para verificar la

implantación de los cambios de los conectores

rápidos y verificar el ahorro en tiempo.

Sr. Edmundo Castro

15 de marzo del

2002

31 de marzo del

2002

100%

Realizar los cambios de las conexiones

eléctricas en los moldes y máquinas

empezando con los de mediano y luego con

los de alto consumo

Sr. José Yépez, Ing.

Juan Moreira.

15 de marzo del

2002

15 de abril del

2002

100%

Realizar auditorias para verificar el avance de

la realización de las conexiones eléctricas en

los moldes y máquinas

Sr. Edmundo Castro,

Sr. Alex Piñas

15 de marzo del

2002

15 de abril del

2002

100%

 Capacitación en

Regulación

Cambio de sistema de

conectores rápidos de

enfriamiento

Instalación de sistema de

conexión eléctrica rápida

image1.emf
No. Actividad

1 Poner cáncamos y cadena a molde saliente

2 Desconectar sistema eléctrico

3 Desconectar sistema de refrigeración

4 Desconectar sistema de expulsión

5 Cambio Cañón o boquilla

6 Colocar cáncamos y cadena a molde entrante

7 Sacar neplos a molde saliente

7 Aflojar platinas de sujeción y suple

8 Bajar molde

9 Sacar suples de la máquina

10 Subir molde a máquina

11 Sujetar molde a máquina

12 Conectar sistema de enfriamiento

13 Retirar cadena y cáncamos de molde entrante

14 Conectar sistema de expulsión

15 Prueba de fuga de agua

16 Prueba del sistema con aire

17 Conectar sistema eléctrico

18 Calentar cañon o boquilla

19 Regulación

Gráfico

image49.emf
Dejar fija las conexiones

de aire del molde

Hacer que los moldes vengan al área de

producción desde preparación con todas las

conexiones de aire puestas ya sean estas las

T, conectores, etc.

Ing. Juan Moreira, Sr.

Alex Piñas

15 de marzo del

2002

31 de marzo del

2002

100%

Elaborar procedimiento

de cambio de moldes

Con la definición de operaciones internas y

externas

Ing, Héctor Restrepo,

Sr. Edmundo Castro

31 de marzo del

2002

08de abril del 2002

100%

Implementar

procedimientos

Con una explicación del procedimiento a todos

los involucrados (Difusión)

Ing. Héctor Restrepo 08de abril del 2002

12 de abril del

2002

100%

Determinar máquinas a las que se les va a

realizar los arreglos de las roscas.

Ing. Jorge Albán

18 de febrero del

2002

21 de febrero del

2002

100%

Programar las máquinas a las que se les va

realizar los arreglos de las roscas.

Ing. Héctor Restrepo

22 de febrero del

2002

26 de febrero del

2002

100%

Reparar las rocas los fines de semana, ya que

algunas máquinas no están incluidas en el

programa de producción

Ing. Jorge Albán

27 de febrero del

2002

06 de abril del

2002

100%

Implementar un sistema poka-yoke, pintar las

roscas y pernos de la misma medida de un

color de manera que no se puedan confundir

al momento de poner el perno en la rosca.

Ing. Jorge Albán, Sr.

Edmundo Castro

05 de marzo del

2002

06 de abril del

2002

100%

Entregar un inventarios de pernos pintados de

acuerdo con la medida de la rosca, a cada uno

de los jefes de grupo del personal de cambio

de molde.

Ing. Jorge Albán, Sr.

Edmundo Castro

12 de marzo del

2002

06 de abril del

2002

100%

Realizar Auditorias de la

veracidad de la

información de los

reportes de operador y

cambio de molde

Haciendo mediciones de la hora de inicio y

hora de culminación del cambio de molde y

esto tendrá que coincidir con los reportes

Sr. Carlos López

01 de abril del

2002

28 de diciembre de

2002

100%

Realizar publicaciones de

las eficiencias diarias de

los cambios de moldes

Pegando en la cartelera que esta ubicada en

la planta el cuadro de control de cambio de

molde

Sr. Fernando González

01 de abril del

2002

28 de diciembre de

2002

100%

Reparar roscas de

máquinas

