PAGE
6

Corrigé du TP n°1 : fiabilisation d’une ligne de production

	Dates
	Causes de la panne
	Durée de la panne (mn)
	Sous-ensemble
	TBF (h)

	02/05/01
	Voyant ventilateur broyeur HS

Cellule de comptage défectueuse
	10

51
	BROY

EMP
	168

	31/05/01
	Evacuation des sachets dans l’allée : came sur fin de course desserrée
	20
	MISAC
	696

	02/06/01
	Problème de bourrage pince AMGA
	15
	MISAC
	

	03/06/01
	Changement rouleau presseur XC100
	15
	DECOUP
	

	13/06/01
	Voyant ventilateur broyeur HS
	10
	BROY
	

	20/06/01
	Problème ensemble ensachage
	20
	MISAC
	

	11/07/01
	Problème pince AMGA
	15
	MISAC
	

	12/07/01
	Redémarrage platine HS

Fuite sur tuyau refroidissement du Vulcatherm
	60

10
	EXTRU

VUL
	

	25/07/01
	Barre de soudure déréglée
	5
	MISAC
	

	05/09/01
	Remettre courroies porteuses et retendre
	15
	EMP
	

	12/09/01
	Barre de profilé sur poussoir sachet dégagée
	15
	MISAC
	

	15/09/01
	Problème de bras compteur barquette
	5
	EMP
	

	14/11/01
	Vis de réglage arceau HS

Roulement filière HS

Problème pince AMGA, suite bourrage
	25

20

60
	MISAC

FIL

MISAC
	

	15/11/01
	Problème sur tapis de sortie PS400
	5
	MISAC
	

	16/11/01
	Problème soudure transversale sur PS400
	10
	MISAC
	

	18/11/01
	Plus de soudure longitudinale
	10
	MISAC
	

	21/11/01
	Accouplement embrayage desserré
	5
	EMP
	

	28/11/01
	Courroies porteuses détendues
	10
	EMP
	

	05/12/01
	Vérin translation sachets desserré
	15
	MISAC
	

	09/12/01
	Plus de comptage barquettes TM2310 HS
	30
	EMP
	

	13/12/01
	Fuite d’eau sur Vulcatherm
	10
	VUL
	

	04/01/02
	Problème transfert de sachets (capteur position vérin desserré)
	15
	MISAC
	

	06/01/02
	Problème pince (disjoncte souvent)
	35
	MISAC
	

	10/01/02
	Accouplement+arbre renvoi d’angle HS

Contacteur inverseur ascenseur HS
	180

15
	FORM

MISAC
	

	13/01/02
	Bourrage broyeur
	10
	BROY
	

	23/01/02
	Voyant roue de moule HS
	1
	FORM
	

	25/01/02
	PS400 en défaut, cellule desserrée
	5
	MISAC
	

	26/01/02
	Poussoir sur Hugo Beck en défaut, pignon sur vérin desserré
	30
	MISAC
	

	06/02/02
	Changer vérin poussoir Hugo Beck
	120
	MISAC
	

	13/02/02
	Voyant mise sous tension pince HS

Voyant commande gauche empileur HS
	1

1
	MISAC

EMP
	

	14/02/02
	Vérin V3 bloqué
	15
	MISAC
	

	20/02/02
	Remettre courroies porteuses
	15
	EMP
	

	28/02/02
	Problème bras d’évacuation
	25
	MISAC
	

	10/03/02
	Pignon 72 dents HS
	150
	EMP
	

	20/03/02
	Retendre courroies porteuses

Voyant marche bras empileur HS
	10

1
	EMP

EMP
	

Historique partiel de la ligne de fabrication

Symboles des sous-ensembles :

BROY = broyeur - EMP = empileur - MISAC = mise en sachet - DECOUP = découpage - EXT = Extrudeuse - VUL = Vulcatherm - FIL = Filière - FORM = Formage

1 – Etude FMD

1.1 - Diagramme de Pareto en nt

a) Graphe en n

Le graphe en n (figure 4) oriente vers l’amélioration de la fiabilité : ici on constate que les sous-ensembles 1 et 2 sont ceux sur lesquels il faudra agir prioritairement.

[image: image1.wmf]0,00%

20,00%

40,00%

60,00%

80,00%

100,00%

120,00%

1 - Mise en sachet

2 - Empileur

7 - Broyeur

3 - Formage

5 - Vulcatherm

4 - Extrudeuse

Mise en évidence des éléments les moins fiables

Différentes actions sont envisageables :

· Modification techniques (qualité des composants),

· Consignes de conduite,

· Surveillance accrue (maintenance de ronde),

· Actions préventives systématiques dans un premier temps, conditionnelle ensuite.

b) Graphe en nt

Le graphe en nt est un indicateur de disponibilité, car nt estime la perte de disponibilité de chaque sous-ensembles. Il permet aussi de calculer le coût de défaillance
[image: image2.wmf]HAP

k.nt.C

C

=

où k est un coefficient lié au coût d’immobilisation du matériel et CHAP est le coût horaire d’arrêt de production.

[image: image3.wmf]0,00%

20,00%

40,00%

60,00%

80,00%

100,00%

120,00%

1 - Mise en sachet

2 - Empileur

3 - Formage

4 - Extrudeuse

7 - Broyeur

5 - Vulcatherm

Mise en évidence des éléments les moins disponibles

Il permet donc de sélectionner l’ordre de prise en charge des types de défaillance en fonction de leur criticité (ici les sous-ensembles 1, 2 et 3.

c) Graphe en
[image: image4.wmf]t

Ce graphe oriente vers la maintenabilité, c’est à dire l’amélioration de l’aptitude à la maintenance. Ici, les sous-ensembles 1 et 2 présentent des difficultés de réparation.

[image: image5.wmf]t%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

3 - Formage

4 - Extrudeuse

2 - Empileur

1 - Mise en sachet

5 - Vulcatherm

7 - Broyeur

t%

Mise en évidence des éléments les moins maintenables

Après analyse de
[image: image6.wmf]t

 (attente maintenance, déplacements, temps de diagnostic, attente de pièce, etc..), il sera possible d’agir sur :

· la logistique (moyens de dépannage, de manutention, etc..),

· l’organisation de la maintenance (gammes d’intervention, formation du personnel, échanges standard, etc..),

· l’amélioration de la maintenabilité (accessibilité, conception modulaire, etc..)

3.14 - Conclusion

Dans un premier temps, cette analyse FMD met en évidence :

· trois sous-ensembles souvent défaillants qui posent des problèmes de disponibilité (système d’ensachage, empileur et système de formage) ; ces trois sous-ensembles représentent 77% des temps d’arrêt ;

· deux sous-ensembles qui révèlent une faible fiabilité (76% des défaillances) ; ce sont le système d’ensachage et l’empileur.

· deux sous-ensembles qui ont des problèmes de maintenabilité (formage et extrudeuse).

Dans ces conditions, le système d’ensachage et l’empileur doivent être traités en priorité, car ils sont les plus pénalisants pour la production. Un préventif systématique est une première solution, mais il faut traiter l’aspect fiabilité en parallèle (étude AMDEC, recherche des lois de fiabilité, etc..).

Le service maintenance devra se pencher également sur le problème de maintenabilité du système de formage et de l’extrudeuse : les durées d’arrêt (pourtant en très petit nombre) sont trop importantes. Il faut donc s’intéresser au temps de réparation proprement dit (temps de diagnostic trop long ? problème de formation des opérateurs maintenance ?), mais aussi aux temps administratifs (problème de logistique par exemple).

2 – Etude de fiabilité des sous-ensembles MISAC et EMP

2.1 – Calcul des MTBF

	Dates
	Causes de la panne
	Durée de la panne (mn)
	Sous-ensemble
	TBF (h)

	02/05/01
	Cellule de comptage défectueuse
	51
	EMP
	168

	05/09/01
	Remettre courroies porteuses et retendre
	15
	EMP
	2352

	15/09/01
	Problème de bras compteur barquette
	5
	EMP
	240

	21/11/01
	Accouplement embrayage desserré
	5
	EMP
	1608

	28/11/01
	Courroies porteuses détendues
	10
	EMP
	168

	09/12/01
	Plus de comptage barquettes TM2310 HS
	30
	EMP
	264

	13/02/02
	Voyant commande gauche empileur HS
	1
	EMP
	1584

	20/02/02
	Remettre courroies porteuses
	15
	EMP
	168

	10/03/02
	Pignon 72 dents HS
	150
	EMP
	432

	20/03/02
	Retendre courroies porteuses
	10
	EMP
	12

	20/03/02
	Voyant marche bras empileur HS
	1
	EMP
	240

	Dates
	Causes de la panne
	Durée de la panne (mn)
	Sous-ensemble
	TBF (h)

	31/05/01
	Evacuation des sachets dans l’allée : came sur fin de course desserrée
	20
	MISAC
	864

	02/06/01
	Problème de bourrage pince AMGA
	15
	MISAC
	48

	20/06/01
	Problème ensemble ensachage
	20
	MISAC
	432

	11/07/01
	Problème pince AMGA
	15
	MISAC
	504

	25/07/01
	Barre de soudure déréglée
	5
	MISAC
	336

	12/09/01
	Barre de profilé sur poussoir sachet dégagée
	15
	MISAC
	504

	14/11/01
	Vis de réglage arceau HS
	25
	MISAC
	1512

	14/11/01
	Problème pince AMGA, suite bourrage
	60
	MISAC
	12

	15/11/01
	Problème sur tapis de sortie PS400
	5
	MISAC
	12

	16/11/01
	Problème soudure transversale sur PS400
	10
	MISAC
	24

	18/11/01
	Plus de soudure longitudinale
	10
	MISAC
	48

	05/12/01
	Vérin translation sachets desserré
	15
	MISAC
	408

	04/01/02
	Problème transfert de sachets (capteur position vérin desserré)
	15
	MISAC
	720

	06/01/02
	Problème pince (disjoncte souvent)
	35
	MISAC
	48

	10/01/02
	Contacteur inverseur ascenseur HS
	15
	MISAC
	96

	25/01/02
	PS400 en défaut, cellule desserrée
	5
	MISAC
	360

	26/01/02
	Poussoir sur Hugo Beck en défaut, pignon sur vérin desserré
	30
	MISAC
	24

	06/02/02
	Changer vérin poussoir Hugo Beck
	120
	MISAC
	264

	13/02/02
	Voyant mise sous tension pince HS
	1
	MISAC
	168

	14/02/02
	Vérin V3 bloqué
	15
	MISAC
	24

	28/02/02
	Problème bras d’évacuation
	25
	MISAC
	336

A partir de ces deux tableaux, on peut faire l’estimation des lois de fiabilité. On pourra admettre que les durées des arrêts sont faibles devant les temps de bon fonctionnement. De ce fait, on admettra que TBF(UT.

A - Sous-ensemble EMP

	TBF
	i
	F(i)

	12
	1
	6,14%

	168
	2
	14,91%

	240
	5
	41,23%

	264
	7
	58,77%

	432
	8
	67,54%

	1584
	9
	76,32%

	1608
	10
	85,09%

	2352
	11
	93,86%

On obtient :

· (= 0

· (= 640 heures

· (= 0,75

D’où la loi de fiabilité :
[image: image7.wmf]75

,

0

640

t

e

)

t

(

R

÷

ø

ö

ç

è

æ

-

=

.

Pour (= 0,75, on a A = 1,1906 et B = 1,61, d’où :

· MTBF = (A + (= 640x1,1906 + 0 = 760 heures
· (= B(= 1,61x640 = 1030 heures
B – Sous-ensemble MISAC

	I
	TBF
	F(i)

	1
	12
	4,55%

	3
	24
	13,64%

	6
	48
	27,27%

	9
	96
	40,91%

	10
	168
	45,45%

	11
	264
	50,00%

	12
	336
	54,55%

	14
	360
	63,64%

	15
	408
	68,18%

	16
	432
	72,73%

	17
	504
	77,27%

	19
	720
	86,36%

	20
	864
	90,91%

	21
	1512
	95,45%

On obtient :

· (= 0

· (= 320 heures

· (= 0,8

D’où la loi de fiabilité :
[image: image8.wmf](

)

8

,

0

320

t

e

)

t

(

R

-

=

Pour (= 0,8, on a A = 1,1330 et B = 1,43, d’où :

· MTBF = (A + (= 320x1,133 + 0 = 360 heures
· (= B(= 1,43x320 = 460 heures
C - Etude des taux de défaillance

Le taux de défaillance pour le sous-ensemble EMP est donné par
[image: image9.wmf](

)

25

,

0

3

1

640

t

10

.

17

.

1

t

.

)

t

(

-

-

-

b

=

÷

ø

ö

ç

è

æ

h

g

-

h

b

=

l

. Celui de MISAC est donné par
[image: image10.wmf](

)

2

,

0

3

320

t

10

.

5

.

2

)

t

(

-

-

=

l

. On constate que la forme de ces taux de défaillance est décroissant dès le départ.

[image: image11.wmf]l

(

t

)

t

Cela signifie que le système est plutôt en phase de jeunesse qu’autre chose. Si on observe l’historique, on constate qu’il y a beaucoup de réglage et en fait peu de pannes.

D - Etude de la disponibilité

Les données du problème nous permettent de calculer le temps d’ouverture jusqu’à la dernière défaillance enregistrée, par contre on n’a aucune idée du temps requis. Donc, la seule chose que l’on puisse estimer, c’est la disponibilité opérationnelle, à savoir
[image: image12.wmf]MTBF

MUT

D

o

=

, mais ce ne peut être qu’une estimation grossière. Vu les temps d’arrêt, on se rend compte que cette disponibilité est très proche de 100%.

Conclusion

A ligne est visiblement en phase de début d’exploitation. Il y a beaucoup de défaillances de jeunesse. On manque donc de recul, en particulier sur la durée de vie des pièces d’usure. On peut donc se contenter pour l’instant d’attendre les défaillances, de vérifier les origines des déréglages (très nombreux) et de voir ce qu’il est possible de faire pour améliorer ce problème.

Il est difficile de planifier du préventif dans la mesure où l’on est encore en phase d’apprentissage des équipements. Le seul préventif à effectuer est celui préconisé par le constructeur.

_1111738151.xls
Graph5

		3 - Formage

		4 - Extrudeuse

		2 - Empileur

		1 - Mise en sachet

		6 - Découpage

		5 - Vulcatherm

		7 - Broyeur

		8 - Filière

t%

0.1182773255

0.13899167

0.3148264106

0.1565435191

0.0782717595

0.1043623461

0.0782717595

0.0104362346

Feuil1

		Sous-ensembles		n						nt		t

		1 - Mise en sachet		21.00						476.00		22.67

		2 - Empileur		11.00						293.00		26.64

		3 - Formage		2.00						181.00		90.50

		4 - Extrudeuse		1.00						60.00		60.00

		5 - Vulcatherm		2.00						20.00		10.00

		6 - Découpage		1.00						15.00		15.00

		7 - Broyeur		3.00						30.00		10.00

		8 - Filière		1.00						2.00		2.00

		Sous-ensembles		n		n%		n cum %		n cum

		1 - Mise en sachet		21.00		50.00%		50.00%		21.00

		2 - Empileur		11.00		26.19%		76.19%		32.00

		7 - Broyeur		3.00		7.14%		83.33%		35.00

		3 - Formage		2.00		4.76%		88.10%		37.00

		5 - Vulcatherm		2.00		4.76%		92.86%		39.00

		4 - Extrudeuse		1.00		2.38%		95.24%		40.00

		6 - Découpage		1.00		2.38%		97.62%		41.00

		8 - Filière		1.00		2.38%		100.00%		42.00

				42.00

		Sous-ensembles		nt		nt%		nt cum%		nt cum

		1 - Mise en sachet		476.00		44.20%		44.20%

		2 - Empileur		293.00		27.21%		71.40%

		3 - Formage		181.00		16.81%		88.21%

		4 - Extrudeuse		60.00		5.57%		93.78%

		7 - Broyeur		30.00		2.79%		96.56%

		5 - Vulcatherm		20.00		1.86%		98.42%

		6 - Découpage		15.00		1.39%		99.81%

		8 - Filière		2.00		0.19%		100.00%

				1077.00

		Sous-ensembles		t		t%		t cum %

		3 - Formage		22.67		11.83%

		4 - Extrudeuse		26.64		13.90%

		2 - Empileur		60.33		31.48%

		1 - Mise en sachet		30.00		15.65%

		6 - Découpage		15.00		7.83%

		5 - Vulcatherm		20.00		10.44%

		7 - Broyeur		15.00		7.83%

		8 - Filière		2.00		1.04%

				191.64

Feuil1

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

n%

n cum %

Feuil2

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

nt%

nt cum%

Feuil3

		0

		0

		0

		0

		0

		0

		0

		0

t%

		

		

_1111811669.unknown

_1111812541.unknown

_1111812782.bin

_1111813823.unknown

_1111812389.unknown

_1111811583.unknown

_1111737811.xls
Graph2

		1 - Mise en sachet		1 - Mise en sachet

		2 - Empileur		2 - Empileur

		3 - Formage		3 - Formage

		4 - Extrudeuse		4 - Extrudeuse

		7 - Broyeur		7 - Broyeur

		5 - Vulcatherm		5 - Vulcatherm

		6 - Découpage		6 - Découpage

		8 - Filière		8 - Filière

nt%

nt cum%

0.4419684308

0.4419684308

0.2720519963

0.7140204271

0.1680594243

0.8820798514

0.0557103064

0.9377901578

0.0278551532

0.965645311

0.0185701021

0.9842154132

0.0139275766

0.9981429898

0.0018570102

1

Feuil1

		Sous-ensembles		n						nt		t

		1 - Mise en sachet		21.00						476.00		22.67

		2 - Empileur		11.00						293.00		26.64

		3 - Formage		2.00						181.00		90.50

		4 - Extrudeuse		1.00						60.00		60.00

		5 - Vulcatherm		2.00						20.00		10.00

		6 - Découpage		1.00						15.00		15.00

		7 - Broyeur		3.00						30.00		10.00

		8 - Filière		1.00						2.00		2.00

		Sous-ensembles		n		n%		n cum %		n cum

		1 - Mise en sachet		21.00		50.00%		50.00%		21.00

		2 - Empileur		11.00		26.19%		76.19%		32.00

		7 - Broyeur		3.00		7.14%		83.33%		35.00

		3 - Formage		2.00		4.76%		88.10%		37.00

		5 - Vulcatherm		2.00		4.76%		92.86%		39.00

		4 - Extrudeuse		1.00		2.38%		95.24%		40.00

		6 - Découpage		1.00		2.38%		97.62%		41.00

		8 - Filière		1.00		2.38%		100.00%		42.00

				42.00

		Sous-ensembles		nt		nt%		nt cum%		nt cum

		1 - Mise en sachet		476.00		44.20%		44.20%

		2 - Empileur		293.00		27.21%		71.40%

		3 - Formage		181.00		16.81%		88.21%

		4 - Extrudeuse		60.00		5.57%		93.78%

		7 - Broyeur		30.00		2.79%		96.56%

		5 - Vulcatherm		20.00		1.86%		98.42%

		6 - Découpage		15.00		1.39%		99.81%

		8 - Filière		2.00		0.19%		100.00%

				1077.00

		Sous-ensembles		t		t%		t cum %

		1 - Mise en sachet		22.67

		2 - Empileur		26.64		13.90%

		3 - Formage		60.33

		4 - Extrudeuse		30.00

		5 - Vulcatherm		15.00

		6 - Découpage		20.00

		7 - Broyeur		15.00

		8 - Filière		2.00

Feuil1

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

n%

n cum %

Feuil2

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

nt%

nt cum%

Feuil3

		

		

_1111737939.xls
Graph4

		1 - Mise en sachet		1 - Mise en sachet

		2 - Empileur		2 - Empileur

		7 - Broyeur		7 - Broyeur

		3 - Formage		3 - Formage

		5 - Vulcatherm		5 - Vulcatherm

		4 - Extrudeuse		4 - Extrudeuse

		6 - Découpage		6 - Découpage

		8 - Filière		8 - Filière

n%

n cum %

0.5

0.5

0.2619047619

0.7619047619

0.0714285714

0.8333333333

0.0476190476

0.880952381

0.0476190476

0.9285714286

0.0238095238

0.9523809524

0.0238095238

0.9761904762

0.0238095238

1

Feuil1

		Sous-ensembles		n						nt		t

		1 - Mise en sachet		21.00						476.00		22.67

		2 - Empileur		11.00						293.00		26.64

		3 - Formage		2.00						181.00		90.50

		4 - Extrudeuse		1.00						60.00		60.00

		5 - Vulcatherm		2.00						20.00		10.00

		6 - Découpage		1.00						15.00		15.00

		7 - Broyeur		3.00						30.00		10.00

		8 - Filière		1.00						2.00		2.00

		Sous-ensembles		n		n%		n cum %		n cum

		1 - Mise en sachet		21.00		50.00%		50.00%		21.00

		2 - Empileur		11.00		26.19%		76.19%		32.00

		7 - Broyeur		3.00		7.14%		83.33%		35.00

		3 - Formage		2.00		4.76%		88.10%		37.00

		5 - Vulcatherm		2.00		4.76%		92.86%		39.00

		4 - Extrudeuse		1.00		2.38%		95.24%		40.00

		6 - Découpage		1.00		2.38%		97.62%		41.00

		8 - Filière		1.00		2.38%		100.00%		42.00

				42.00

		Sous-ensembles		nt		nt%		nt cum%		nt cum

		1 - Mise en sachet		476.00		44.20%		44.20%

		2 - Empileur		293.00		27.21%		71.40%

		3 - Formage		181.00		16.81%		88.21%

		4 - Extrudeuse		60.00		5.57%		93.78%

		7 - Broyeur		30.00		2.79%		96.56%

		5 - Vulcatherm		20.00		1.86%		98.42%

		6 - Découpage		15.00		1.39%		99.81%

		8 - Filière		2.00		0.19%		100.00%

				1077.00

		Sous-ensembles		t		t%		t cum %

		1 - Mise en sachet		22.67

		2 - Empileur		26.64		13.90%

		3 - Formage		60.33

		4 - Extrudeuse		30.00

		5 - Vulcatherm		15.00

		6 - Découpage		20.00

		7 - Broyeur		15.00

		8 - Filière		2.00

Feuil1

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

n%

n cum %

Feuil2

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

nt%

nt cum%

Feuil3

		

		

_1028990888.unknown

_1028991319.unknown

_1028990552.unknown

