


Introduction to CIM


Outline

- Introduction to CIM
- Type of CIM
- Element of CIM
- Automation
- CAD/CAM
- Quality Function Deployment (QFD)

Overview

Application Area (manufacturing companies)

C (Computer) I (Integrated) M (Manufacturing)

Reasons

They have more complex products, shorter product life cycle, shorter delivery time, more customized products and fewer skilled workers.

Objective

To avoid long design time, companies should develop tools and use new technologies, also improve their design and manufacturing process


Definition₁

 CIM is the application of computer science technology to the enterprise of manufacturing in order to provide the right information to the right place at the right time, which enable the achievement of its product, process and business goals (Ayres, 1991).

Definition₂

 CIM is the integration of the total manufacturing enterprise through the use of integral systems and data communications coupled with new managerial philosophies that improve organizational and personnel efficiency (Singh, 1996).

CIM Structure


Types of Manufacturing System

1. Continuous-flow processes. Continuous dedicated production of large amount of bulk product. Continuous manufacturing is represented by chemicals, plastics, petroleum, and food industries.


Types of Manufacturing System

2. Mass production of discrete products.

Dedicated production of large quantities of one product (with perhaps limited model variations). Examples include automobiles, appliances and engine blocks.


Types of Manufacturing System₁

3. Batch production.

Production of medium lot sizes of the same product. The lot may be produced once or repeated periodically. Examples: books, clothing and certain industrial machinery.


Types of Manufacturing System₁


4. Job-shop production. Production of low quantities, often one of a kind, of specialized products. The products are often customized and technologically complex. Examples:

prototypes, aircraft, machine tools and other

equipment.


Types of Manufacturing System²


Product variety

Elements of CIM


Management Information Subsystem

To manage business process and information


MIS 1

- The aims of MIS are to shorten delivery time, reduce cost, and help the company to make rapid decision to react to market change.
- Key application software uses in MIS is ERP (Enterprise Resource Planning).
- Find out any commercial ERP software products in market and give detail information on the basic concept of ERP.


CAD/CAPP/CAM Subsystem

- Computer Aided Design
- Computer Aided Process Planning
- Computer Aided Manufacturing
- Also called design automation subsystem, It used to promote the design automation standard and provide high quality product in

faster design

CAD/CAPP/CAM Subsystem₁

- CAD to assist in the creation, modification, analysis, or optimization of a product design.
- CAPP production of a part or an assembly. It act as a bridge between design and manufacturing by translating design specifications into manufacturing process details.
- CAM preparing data for MAS, including producing NC code for NC machine, generating tool position, planning tool motion route, and simulating tool movement.


Manufacturing Automation Subsystem

- MAS can be described to structural, function and process.
- Structural description defines the hardware, software system associated with the production processes.
- Function description defines the MAS with a number of functions that combine together to finish the task of transforming raw material into product.
- Process description defines the MAS with a series of processes covering every activity in the manufacturing process.

Manufacturing Automation Subsystem 1

- Objectives of MAS are to increase the productivity, reduce cost, reduce work-inprogress, improve product quality and reduce production time.
- Control methods are studied and MAS implemented shop-floor control and management system, it is a computer software system that is used to manage and control the operation of MAS.

Manufacturing Automation Subsystem₂


Function modules of shop-floor control and management system

Computer Aided Quality Management Subsystem

- CIMS is a system used to guarantee the product quality and covers a wide range from product design, material supply, to production quality control.
- There are four components:
 - quality planning,
 - inspection and quality data collection,
 - quality assessment and control,
 - integrated quality management.


Database Management Subsystem

 DMS provides a basic support for the data store and information sharing of manufacturing company.


Computer Network Subsystem

- CNS consists of a number of computers (called nodes in the network), network devices and network software.
- CNS is used to connect different computers together so that enable the data communications between different computers.

Example of CIM


Example


AUTOMATION IN MANUFACTURING

Automation

- What is automation?
- Why automation is required?
- Which are the operations can be automated in production system?
- Can automation suddenly be implemented?

Automation₁

 Automation can be defined as the technology concerned with the application of complex mechanical, electronic, and computer-based systems in the operation and control of manufacturing systems.

Automation₂

 Automation is the use of control systems (numerical control, programmable logic control, and other industrial control systems), in concert with other applications of information technology (computer-aided technologies [CAD, CAM,]), to control industrial machinery and processes, reducing the need for human intervention.

Automation₃

- In the scope of industrialization, automation is a step beyond mechanization.
- Where as mechanization provided human operators with machinery to assist them with the muscular requirements of work.
- Automation greatly reduces the need for human and mental requirements as well.
- Processes and systems can also be automated.

Reasons for Automation??


Reasons for Automation

- 1. To increase labor productivity
- 2. To reduce labor cost
- 3. To mitigate the effects of labor shortages
- 4. To reduce/remove routine manual & clerical tasks
- 5. To improve worker safety
- 6. To improve product quality
- 7. To reduce manufacturing lead time
- 8. To accomplish what cannot be done manual

CAD/CAM

- CAD/CAM involves the use of the digital computer to accomplish certain functions in product design and production (product manufacturing).
- Relationship between them is a conversion CAD data based into a process plan for making the product automatically.
- In CIM system, the system offers all of the engineering function as shown in next figure.


Scope of CAD/CAM and CIM


Product Design

- A part of critical function in production system. Thus, the general process of design should be discussed.
- Design process is an iterative process consisting of six phase: (1) recognition of need. (2) problem definition. (3) synthesis. (4) analysis and optimization. (5) evaluation and (6) presentation.

Design Process


Recognition Need

- Through identifying some deficiency in a current machine by an engineer or perceiving of some new product opportunity by a salesperson.
- It involves the realization by some one that a problem exists for which some corrective action can be taken in the form of a design solution.

Problem Definition

 It involves a through specification of the item to be designed. This specification includes the physical characteristics, function, cost, quality and operating performance.

Synthesis and Analysis

- Both are closely related and highly interactive in the design process.
- In considering a development of a certain product design, each of the subsystems of the product must be conceptualized by the designer, analyzed, improved through this analysis procedure, redesigned, analyzed again, and so on.

Evaluation

- It concerned with measuring the design against the specifications established in the problem definition phase.
- It often requires the fabrication and testing of a prototype model to assess operating performance, quality, reliability and other criteria.

Presentation

 It is concerned with documenting the design by means of drawings, material specifications, assembly lists and so on.

Design Process Using CAD

- Geometric Modeling to develop a mathematical description of the geometry of an object.
- Engineering Analysis to analyze in form of stressstrain calculations, heat transfer, or dynamic simulation.
- Design Evaluation and Review to evaluate and review a proposed design includes dimensioning, error checking, animation of discrete-event simulation solutions.
- Plant Layout Design Scores to design the floor layout and physical arrangement of equipment in a facility by software package.


Quality Function Deployment (QFD)

- Quality-related technique.
- A systematic technique or method for organizing and managing any given product design problem.
- Other word, a systematic procedure for defining customer desires and requirements and interpreting them in term of product features and process characteristics.

QFD


- A series of interconnected matrices are developed to establish the relationship between customer requirements and the technical features of a proposed new product.
- The matrices represent a progression of phases in the QFD analysis as shown in next figure.

QFD Matrices


QFD Matrix₁

 Each matrix is similar format and consists of six sections as shown in the figure.


QFD Matrix₂

- Section 1- Identify customer requirement. By capturing the customer's needs, desires and requirements. Example of items/descriptions – interviews, comment cards, formal surveys, focus groups, study of complaint, customer returns, internet and field intelligence.
- Section 2 Identify product features needed to meet customer requirement. By complying customer requirement and product features.
- Section 3 Determine technical correlations among product features. By giving a score on relationship between a pairs of product features.

QFD Matrix₃

Numerical Scores Used For Correlations and Evaluations in Sections 3, 4, 5, and 6 of the QFD Matrix

Numerical Score	Strength of Relationship in Sections 3 and 4	Relative Importance in Section 5	Merits of Competing Product in Sections 5 and 6
0	No relationship	No importance	Not applicable
1	Weak relationship	Little importance	Low score
3.	Medium-to-strong relationship	Medium importance	Medium score
5	Very strong relationship	Very important	High score

- Section 4 Develop relationship matrix between customer requirements and product features. By giving the score on relationship between them.
- Section 5 Comparative evaluation of input customer requirements. There two comparisons; relative importance and existing competitive products
- Section 6 Comparative evaluation of output technical requirements. By giving a score on relationship to the output technical for each competing product.

Example

We are engaged in a new product design project for the case of child's toy. The toy would be for children ages 3-9. it is a toy that could be used in a bathtub or on the floor. We want to construct the house of quality for such a toy (the initial matrix in QFD), first listing the customer requirements as might be obtained from one or more of the methods given in the table. We then want to identify the corresponding technical features of the product and develop the various correlations.

Step 3 No small parts to swallow Low density material Assembled product Strong and durable Low cost materials Step 5 Smooth surfaces No sharp edges Step 2 Molded parts Relative importance Competing Colorful products Step 4 В С Α Safe Low cost Fun to play with Stimulates Step 1 imagination Lightweight to float Wheels for flat surface Α Competing Step 6 products C

House of Quality

Exercise 1

 In retail industry, you require to identify a suitable camera for realtime shelf-monitoring and analytics platform that can reveals what's happening in the aisles.


- Retrofit, small and easy to use/mount on rack
- Camera control method (such as auto focus adjustment)
- Can connect using RTMP
- Determine method of output data linkage
- Low power consumption
- Wifi and Internet

Exercise 2


In warehouse management, you require to identify the QFD to performing the auto sorting of packages (range between 10-80 cm). This is the basic requirements from logistic company:

自動で荷物の採寸・計量を行い、 物流の効率化を実現する画期的な計測器


[processing shipping	size】				
package number	height	width	length	adding 3 sides	size
1001	30	30	20	80	80
1002	25	15	30	70	80
1003	11	12	13	36	60


Strong Negative Moderate Negative Strong Positive Moderate Negative												X	\times	\times	$\langle \rangle$	\times	\times	\times	\times	X	XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX		X	$\stackrel{\wedge}{\otimes}$	$\langle \rangle$					<u>\</u>		Refrigera	atc	r		
			X	X	X	X	X	\bigcirc	\bigcirc	Ç.	×	X	X	X	X	X	X	X	X	X	X	X	Ŷ	\bigcirc	Ŷ.	Ŷ	Ŷ.	X	X	×	À	ì				
ı		Goal	1	 	↓	<u>↓</u>	<u>↓ </u>	┷	111	· ↓	1	1	↓	T	↓	1	1	1	1	0	7	<u>↓ ·</u>	↓ <u> </u>	1 (<u> 1</u>	<u>, 1</u>	↓	1	1	↓	1		_	_		\neg
		Priority	Compressor energy efficiency rating	Insulation efficiency	rement-front	Refrig. temp. range (on/off cycle)	Refrig. temperature variation	speed (from	Freezer temperature variation	Freezer cooling speed (30°C to -15°C)	Volume efficiency (total/usable)	% Shelf & tray area adjustable	Drawer/shelf pull force	# of visibility features	Dis-assy & re-assy time for cleaning	% of features rated easy to clean	Freezer width	Refrigerator shelf depth & width	Freezer shelf height	Door tray depth	- -	Water filter replacement time & cost	Time 4: discrete contract cost	Time to disassible, reassible door	Stainless & trim nanel ontion prices	Focus group rating - appearance	Water temperature	Water filter indicator & life		Manufacturing cost	No. of adjustable temp. drawers	Competitive Evaluation (1-Low, 5- High)	Points		Improvement Factor	Relative Development Effort
	Customer Needs	Ę.	١ō	130	9	ا <u>ه</u>		<u> </u>		Ē	١ē	188	D a	# #	<u>:</u>	%	Ę.	Ref	Ę.	ăl:	e §	ž Š	[][≣ 8	5 6		§	∫å	8	Įğ	١ġ	1 3 5	Sales	Él.	Ĕl	ᇎ
		4	5	5	\exists	T			\top	T	Ť	Ť		<u> </u>							 		Ť	1		╁	Ť	Ť	T	T	T				1.1	1
	Low energy consumption Quiet Qui	1		П	5		\top		十			\top								\neg	\top		T	\top	\top	\top	T	\top		T			.0		-	0
	Maintains temperature	3		1	\neg	3	3	3 3	3 3	3	T									\neg	\top		T	T	\top	\top	T	\top		T					1.0	
	Preserves food & freshness	3		1	一		5	5 5	5 5											\neg	\top		\top	\top	\top	\top	T	\top		T	5				1.0	
	Maximize storage space	5		3	\neg				\top		5						3	3	3	\neg	\top			\top	\top	\top	T	1		T				5	1.4	5
		3		П	\neg		\top		十		3	5	1		3					\neg	\top		T	\top	\top	\top	T	\top		T	3				1.1	1
	B Flexibility for changing storage needs Easy access & visibility Easy to clean	4		П	\neg	一		\top	十		\vdash	1	5	5	3		1	1	1		\top		T	十	T	T	T	T		Т	\top	U FAWGM 1			1.2	1
	ಹ Easy to clean	2							\top						5	5					\top			\top								MWGFA U 1		5	1.0	ᆔ
	Handles large containers & items	4							\top		3	3					5	5	5	5	\top			\top		\top								3	1.2	1
ı		5		П																\neg	5														-	0
	Reliable, doesn't break Easy & low cost to service	3																				5 !	5	1									-		1.3	1
ı		1							T												\top			5 3	3										1.0	ᆔ
	등 Easy to deliver & install 당 Fits in kitchen space Coordinates with kitchen décor	5		3							5									\neg					5							UMF A WG 1		5	1.4	
	☑ Coordinates with kitchen décor	4							T												\neg			3	3 5	5						U MFA WG 1	.0	3	1.1	1
	© Dispenses purified water ☐ Provides & dispenses purified ice	3				1																3					5					UMFA W G 1	.0	3	1.0	0
	Provides & dispenses purified ice	3							1													3					5	5	5			UMFA G W 1	.0	3 .	1.0	0
	← Low price	3																												5		M UVG FA 1	.2	5 '	1.2	5
		U	5.3	160	8	2.0	2.0	70	2 0	19	53%	2	6	2	4	4	300	5450x476	4	5 5 3	2/5	.7 +	~ \u	n 8	3 ~	1 4	S	2	2kg	488	3 drw	U - Us M - Maytag				
		Мц	5.5	150	34	4.0	3.0	877 0 3	0.0	121	26%	S	4	4	2	2	316	464x47	9	2	ر ا	n ,	4 0	ر م	3 ~	. 4	4	ပ	5kg	513	3 drw	W - Whirlpool G - GE				
Technical Evaluation (Italicized numbers represent subjective ratings)		W	5.5	150	34	2.0	2.0	2 2 2 1 1	2 0	121	92%	4	4	5	S	S	320	422x413	5	9	ر در	۰ ،	4 c	, e	27 17	ري د	A	હ	2.3kg	471	3 drw	F - Frigidaire A - Amana				
	G	1	150	- 1	- 1	- 1		- 1	- 1		1	1		9	9	320	440x46(3	ر ا	5/1	n	4 c	₂ 0	3 6	4	4	60	2.3kg	487	3 drw						
		F	5.5	150	34	3.0	3.0	23U	300	121	25%	4	60	9	9	9	310	418x446	3	5 5 5	۲,۷	4 6	4 c	ر م	3 6	, e	4	ર	2.3kg	511	3 drw					
		Α	5.5	150	34	3.0	3.0	7.00	0.0	121	%95	၈	0	4	3	3	310	430x465	2	2	5/1	n *	4 c	2 00	2 2	ı eo	A	6	2.3kg	511	3 drw					

FOUR-PHASE QFD APPROACH


- Define & prioritize. customer needs.
- Analyze competitive opportunities.
- Plan a product to respond to needs & opportunities
- Establish critical characteristic tarqetyalues

- Identify critical. parts & assemblies
- Flowdown critical. product characteristics.
- Translate into critical part/assy characteristics & target values

- processes & process flow:
- Develop production equipment. requirémients i
- Establish critical. process parameters.

- Determine critical
 Determine critical part and process characteristics
 - Establish process control méthods & parameters
 - Establish inspection & test methods. & parameters