Глава 2. Проектирование организаций производства

дорожно-строительных работ
(В.Б. Пермяков)
2.1. Комплексная механизация строительства

Комплексная механизация строительного производства является одним из главных направлений технического прогресса в строительстве. Она обеспечивает повышение производительности труда и качества выполняемых работ, а также снижает стоимость и сроки строительства. Развитие механизации является важнейшей задачей строительных организаций и её решению должна быть подчинена вся организация строительных работ.

Росту уровня механизации способствует насыщение рынка строительной техники высокопроизводительными машинами с широким набором выполняемых технологических операций, расширение наборов сменного рабочего оборудования и появление рынка производственных услуг по механизации строительных работ.

Под механизацией производства понимают замену ручных средств труда машинами и механизмами. Основные цели механизации – это повышение технического уровня производства, освобождение человека от тяжёлых, трудоёмких и утомительных операций, снижение себестоимости и улучшение качества продукции. Механизация – это одно из главных направлений технического прогресса, материальная сторона повышения эффективности общественного производства. Она является условием и средством индустриализации строительства, важнейшим фактором совершенствования технологии.

По степени оснащённости производства машинами различают частичную и комплексную механизацию. В условиях частичной механизации машины и оборудование применяются при выполнении главным образом наиболее тяжёлых и трудоёмких работ и доля ручного труда остаётся значительной. При комплексной механизации все технологические операции как основные, так и вспомогательные, выполняются машинами, объединёнными в специализированные комплекты машин.

Комплексная механизация осуществляется на основе рационального выбора машин и оборудования, обеспечивающего эффективную их работу во взаимосогласованных режимах, увязанных по производительности и условиям качественного производства работ.

Для выполнения различного вида строительно-монтажных работ формируются специализированные комплекты машин (СКМ), которые представляют систему машин, увязанных по технологическому назначению, производительности и основным конструктивным параметрам.

В СКМ выделяют ведущую машину, которая выполняет самую трудоёмкую и дорогостоящую технологическую операцию. Остальные машины, работающие совместно с ведущей, называются вспомогательными (комплектующими).

Например, при возведении земляного полотна в зависимости от дальности возки грунта, геометрических размеров инженерного сооружения и рельефа местности в качестве ведущих машин СКМ могут быть: бульдозер, скрепер, экскаватор, грейдер-элеватор и т.д.

Существует также понятие малой механизации, к которой относят ручные машины и различные приспособления, позволяющие за счёт простых средств упростить и облегчить ручной труд. Средства малой механизации имеют большое значение в улучшении условий труда и повышения его эффективности.

Эффективность комплексной механизации обеспечивается не только путём увеличения количества машин СКМ, но и в результате наиболее рационального их использования в технологическом процессе.

Комплексная механизация наиболее эффективна в условиях поточного производства работ. Частные потоки могут обслуживаться комплектом машин, предназначенных для выполнения отдельных технологических процессов (устройство земляного полотна, дорожных оснований, покрытий и т.д.). При этом скорость потока и производительность машин должны быть взаимоувязаны. Особенно важно полное использование потенциальных возможностей (производительности) ведущей машины. Для этого необходимо, чтобы производительность вспомогательных машин была на 10-15 % больше, чем ведущей машины.

Выбор машин для производства работ на данном конкретном объекте и режимов их работы осуществляется в проекте производства работ с учётом организационно-технологических решений, заложенных в проекте организации строительства.

Производительность комплекта машин находится в прямой зависимости от скорости потока

[image: image64.wmf]СКМ-1

СКМ-2

СКМ-3

СКМ-n

Комплекс

машин 1

Комплекс

машин 2

Комплекс

машин i

Машины для

подготовительных

работ

Землеройно-

транспортные

машины

Землеройные

машины

Уплотняющие

средства

Машины для

укладки щебня

Грунтосмесительные

машины

Машины для укладки

 асфальтобетонных

смесей

Машины для

укладки бетонных

смесей

Специализированные

транспортные

средства

Сменное

рабочее

оборудование

Машины для

нанесения линий

разметки

Средства

малой

механизации

СТРУКТУРА

ПАРКА МАШИН СТРОИТЕЛЬНОЙ ОРГАНИЗАЦИИ

,

 (2.1)

где
Пэ.к.– эксплуатационная производительность СКМ; tп – скорость (темп) потока в смену (м2, м3, т и т.д.).

При этом необходимо выполнять следующие условия

[image: image2.wmf].

.

.

.

в

э

всп

э

П

П

³

и

[image: image3.wmf]п

в

э

t

П

³

.

.

,

 (2.2)

где
Пэ.всп., Пэ.в. – соответственно эксплуатационная производительность вспомогательных и ведущих машин.

Необходимая эксплуатационная производительность специализирован​ного комплекта машин определяется из выражения

[image: image4.wmf]см

д

р

о

к

э

К

N

V

П

×

=

.

.

.

.

/

,

 (2.3)

где
Vо – общий объём данного вида работ; Nр.д. – количество рабочих дней в строительном сезоне; Ксм – коэффициент сменности.

Ниже приведены некоторые варианты ведущих машин специализированных комплектов машин при строительстве автомобильных дорог (табл. 2.1).

Таблица 2.1
Типы ведущих машин при выполнении дорожно-строительных работ
	Типы ведущих машин
	Виды работ

	Бульдозеры
	Возведение земляного полотна высотой до 1,5 м из боковых резервов с перемещением грунта до 100 м

	Грейдер-элеватор
	Возведение земляного полотна высотой до 1,5 м из боковых резервов

	Скреперы

прицепные
	Возведение земляного полотна из притрассовых карьеров с перемещением грунта до 500 м

	Самоходные

Экскаваторы-драглайны
	Возведение земляного полотна из притрассовых карьеров с перемещением грунта до 3000 м

Возведение земляного полотна высотой до 1,5 м из боковых резервов

	Экскаваторы с транспортными средствами
	Возведение земляного полотна из притрассовых карьеров с дальностью возки грунта до 3000 м

	Щебнеукладчики

асфальтоукладчики

автогрейдеры
	Строительство дорожных оснований из щебня, гравия, металлургических шлаков

	Однопроходные грунтосмесительные машины, фрезы
	Строительство дорожных оснований из грунтов, укреплённых органическими и неорганическими вяжущими

	Самоходные бетонораспределители
	Строительство цементобетонных покрытий

	Асфальтоукладчики
	Строительство асфальтобетонных покрытий

2.2. Парк машин дорожно-строительной организации

Каждая строительная организация выполняет работы, которые отличаются друг от друга как по виду (строительство земляного полотна, строительство дорожного основания из щебня, строительство асфальтобетонного покрытия, содержание автомобильных дорог и т.п.), так и по объёму. Для выполнения этих работ формируются специализированные комплекты машин (СКМ), отличающиеся друг от друга как типами машин, так и производительностью. Система машин, включающая в себя все СКМ, образует парк машин строительной организации (ПМ).

Необходимость выделения парка машин из общей структуры предприятия определяется следующими положениями. Во-первых, парк машин в дорожно-строительных организациях как часть основных производственных фондов имеет весьма большой удельный вес в структуре предприятия. Во-вторых, эту часть можно легко выделить, что облегчает дальнейшее рассмотрение с точки зрения эффективного использования. В-третьих, парк машин является наиболее динамичной частью овеществленного капитала предприятия, поскольку постоянно изменяется местонахождение машин, входящих в парк, их концентрация, срок службы, технологические требования, предъявляемые к машинам, и т. д.

Кроме того, именно средства механизации парка выполняют совместно с рабочей силой основные функции предприятия, а значит, и оказывает значительное влияние на конечный результат его работы. Качественный и количественный состав парка машин (ПМ) определяет темпы строительства, стоимость производства работ, качество выполняемых работ и в конечном итоге долговечность автомобильных дорог.

Парк строительных и дорожных машин – это сложная техническая система, характеризующаяся высокой размерностью, множественностью и сложностью зависимостей, динамичностью. Она представлена множеством различных факторов, значительное количество которых – переменные величины.

Система машин для комплексной механизации и автоматизации строительства автомобильных дорог включает пять основных групп машин, определённых их технологическим назначением: для строительства земляного полотна, для строительства дорожных одежд, для строительства водопропускных сооружений (труб, мостов и др.) и укрепления откосов; добычи и переработки дорожно-строительных материалов; технологический транспорт.

Система машин для содержания и ремонта автомобильных дорог также состоит из пяти основных групп машин: для летнего и зимнего содержания; для маркировки проезжей части, содержания обстановки пути, озеленения и благоустройства; для ремонта земляного полотна, сооружений, водоотвода и полосы отвода; для ремонта и восстановления дорожной одежды; для ремонта и содержания искусственных сооружений.

Значительное число элементарных подсистем парка (строительные и дорожные машины различного назначения, транспортные средства, сменное рабочее оборудование, средства малой механизации, ручные машины) уже само по себе представляет сложность в целостном восприятии системы. Однако такие подсистемы еще и образуют между собой сложные многоуровневые технологические связи, характер которых не всегда можно подвести под некоторый общий шаблон.

Динамичность системы “парк машин” объясняется многими факторами. Во‑первых, в процессе производства работ изменяются технологические связи между средствами механизации, во‑вторых, на состояние подсистем оказывает влияние время, внешняя экономическая и социальная среда, причем не только со стороны других подсистем предприятия, но и со стороны абсолютно внешних факторов.

Условно структуру парка можно представить в виде схемы, изображенной на рис.2.2.

Комплекты машин объединяются в комплексы – систему машин, предназначенную для выполнения всего технологического процесса по строительству объекта (участок дороги, мост, водопропускные сооружения) с заданным темпом строительства в запроектированные сроки.

Специализированные комплекты могут состоять как из отдельных машин, так и звеньев машин – объединения однотипных машин для выполнения рабочей операции (звено скреперов, звено катков, звено бульдозеров и т. п.).

При комплектовании СКМ для производства работ комплексно-механизированным способом необходимо соблюдать следующие условия:

· число машин должно быть минимальным, их конструкция и параметры соответствовать условиям работы и габаритам возводимого сооружения;

· в каждом СКМ выделяется одна или несколько ведущих машин, которые в основном определяют организацию работ, его производительность и темп производства работ;

· состав СКМ должен обеспечивать непрерывность технологического процесса; производительности вспомогательных машин, должны обеспечивать эффективную работу ведущей (или ведущих) машины.

По характеру работы системы машин можно разделить на три группы: непрерывного действия, когда все машины работают непрерывно (например, отсыпка земляного полотна комплектом машин: грейдер-элеватор, бульдозер, катки, автогрейдер); циклического действия, когда все машины

работают циклично (комплект машин: экскаватор, автосамосвалы); смешанного действия, когда часть машин работает непрерывно, а часть циклично (комплект машин по строительству асфальтобетонного покрытия: АБЗ, транспортные средства, асфальтоукладчики, катки).

Из приведенных систем в дорожном строительстве широкое распространение получили системы циклического и смешанного действия.

Состав и взаимосвязь ведущих и вспомогательных машин в СКМ образуют его структуру, которая может быть последовательной и комбинированной (рис.2.1).

[image: image5.wmf]а)

А

Б

В

Г

Д

[image: image6.wmf]б)

А

Б

В

Г

Ж

Е

Д

Рис.2.1. Последовательная (а) и комбинированная (б) структуры
специализированных комплектов машин.

Характерным для последовательной структуры является ограничение производительности СКМ производительностью звена машин с минимальной производительностью. При комбинированной структуре изменение производительности одной из параллельно соединенных машин не сказывается на производительности других.

В состав СКМ целесообразно планировать резервные машины на случай выхода из строя ведущих или вспомогательных машин.

Ведущие машины между собой могут быть соединены последовательно, параллельно и комбинированно (рис.2.3).

При последовательном соединении машин простой одной машины вызывает простой всего комплекта машин. При параллельном соединении отдельные машины работают независимо друг от друга, а условием простоя всего комплекта является одновременная остановка всех машин.

Вспомогательные машины по отношению к ведущей машине могут быть соединены по таким же схемам: последовательно, параллельно, комбинированно.

[image: image1.wmf]п

к

э

t

П

³

.

.

При последовательном соединении машин производительность СКМ определяется производительностью машины с минимальной производительностью, при параллельном соединении – суммой производительностей машин.

[image: image7.wmf]а)

б)

в)

А

Б

В

В

Б

А

Г

В

Б

А

Рис.2.3. Последовательное (а), параллельное (б) и комбинированное (в) соединения ведущих машин.

Организацию не интересует эффективная работа лишь отдельной машины и СКМ. Основная экономическая задача предприятия – получить высокие результаты работы всего парка машин.

На рис.2.4 приведены этапы управления парком машин с целью повышения эффективности его использования.

При проведении анализа работы парка машин целесообразно рассматривать работу отдельных СКМ. Разбивка на более мелкие подсистемы нецелесообразно, так как это может привести к утере связей внутри глобальной системы “парк машин” и эффективности выводов по эффективности использования ПМ.

Результатом проектирования механизации дорожного строительства является обоснование технологического обеспечения процесса средствами механизации, обеспечивающими выполнение работ на объекте в плановые сроки с минимальными затратами.

В настоящее время наиболее характерным недостатком на этом этапе разработки проекта является слабое обоснование структуры и количества машин в комплектах. Этот вопрос решается проектной организацией при

разработке проекта организации строительства и подрядной организацией в проекте производства работ. Во многих случаях его решение сводится к расчёту необходимого количества только ведущих (основных) машин по упрощенным методикам. Сопоставление вариантов механизации или совсем не производится, или ограничивается двумя-тремя, что не может обеспечить оптимальности решений. Такое положение объясняется слабым использованием ЭВМ. Между тем убытки от недоиспользования потенциальных возможностей машин, входящих в комплекты, настолько значи[image: image63.wmf]СКМ-1

СКМ-2

СКМ-3

СКМ-n

Комплекс

машин 1

Комплекс

машин 2

Комплекс

машин i

Машины для

подготовительных

работ

Землеройно-

транспортные

машины

Землеройные

машины

Уплотняющие

средства

Машины для

укладки щебня

Грунтосмесительные

машины

Машины для укладки

 асфальтобетонных

смесей

Машины для

укладки бетонных

смесей

Специализированные

транспортные

средства

Сменное

рабочее

оборудование

Машины для

нанесения линий

разметки

Средства

малой

механизации

СТРУКТУРА

ПАРКА МАШИН СТРОИТЕЛЬНОЙ ОРГАНИЗАЦИИ

тельны, что все решения в области организации производства работ должны быть не просто удачными, а оптимальными.

2.3. Критерии оценки эффективности работы систем машин

Рассмотрение вариантов количественного или качественного состава парка машин строительной организации осуществляется с целью создания проекта производства дорожных работ. Его эффективность характеризуется системой показателей, отражающих соотношение затрат и результатов применительно к интересам его участников.

Существует огромное множество критериев оценки экономической эффективности.

К наиболее простым в определении, но достаточно надежным относятся показатели, основанные на оценке функционирования машин во времени. Это такие критерии, как производительность машин, коэффициент сменности, календарная продолжительность использования техники парка в году, ресурс машин и т.д. Они применимы для оценки работы всего парка машин. Для этого берутся их средние значения как по всему парку, так и по отдельным группам машин.

Критерий “производительность” является достаточно распространённым и универсальным техническим показателем. Несмотря на это, у критерия есть и ряд недостатков, главный из которых заключается в том, что этот показатель позволяет отслеживать некоторым образом лишь результаты производственной деятельности, но не эффекты от нее в целом.

Первый опыт разработки методики технико-экономических обоснований, вытекающий из особенностей автодорожного транспорта, был предпринят в 1927 г. профессором Г.Д. Дубелиром, который сформулировал принцип нахождения наивыгоднейшего типа дорог по “минимуму полных расходов на транспорт, т. е. на дороги и перевозки” и предложил ряд практических критериев, позволяющих осуществить выбор типа дорог в соответствии с характером и объемом перевозок.

В период с 1933 по 1937 гг. в связи со значительным развитием принципа стадийного дорожного строительства был опубликован ряд работ по технико-экономическим обоснованиям дорожного строительства профессоров Н.Н. Иванова, А.К. Бируля, Б.В. Семашко, М.П. Столярова, Л.А. Бронштейна. В основу методов, использованных этими авторами, был положен коэффициент эффективности капитальных вложений или срок окупаемости, как величина ему обратная.

Постепенно сформировалась целая группа частных показателей эффективности. Фактически все частные показатели определяются отношением экономического результата (или эффекта) к затратам какого-либо одного хозяйственного ресурса (либо соответствующих их приростов): трудовым затратам соответствует показатель производи​тельности труда, производственным фондам - показатель фондоотдачи, капитальным вложениям (по отношению к приросту продукции) – показатель общей эффективности капитальных вложений, материальным затратам – показатель материалоемкости (либо по отношению к отдельным составляющих этих затрат – показатели энергоемкости, топливоёмкости, металлоемкости и т. д.). К частным показателям относятся также и показатели типа рентабельности, затраты строительной организации на производство и сдачу заказчику строительно-монтажных работ).

Постепенно при анализе экономической эффективности исследователи стали прибегать к использованию комплексных показателей. Слагаемые таких показателей практически всегда представляли собой элементы единой размерности. Применяя такой показатель, можно как бы увидеть и оценить объект исследования в различных проекциях одновременно.

Широкое распространение в качестве критерия эффективности получили удельные приведённые затраты

[image: image8.wmf]уд

н

уд

K

E

C

Z

×

+

=

,

 (2.4)

где Zуд – приведенные затраты на производство единицы продукции, руб/ед. продукции; С – себестоимость единицы продукции, руб/ед. прод.; Куд – удельные капитальные затраты, отнесённые к единице продукции, руб/ед. прод.; Ен – нормативный коэффициент эффективности капитальных вложений.

Значение Zуд для комлекта машин определяется по формуле

[image: image9.wmf]см

Э

СКМ

i

i

оi

i

н

Э

СКМ

i

i

с

м

уд

n

П

m

Ц

a

Е

П

m

С

Z

i

×

×

×

×

+

×

=

å

å

.

,

 (2.5)

где Смсi – стоимость машиносмены i-й машины; mi – количество машиосмен однотипных машин;
[image: image10.wmf]Э

СКМ

П

– сменная эксплуатационная производительность СКМ; Цоi – оптово-отпускная цена i-й машины; аi – коэффициент, учитывающий расходы по первоначальной доставке i-й машины от завода изготовителя до потребителя; nсм – количество рабочих смен в году.

Определение годового экономического эффекта основывается на сопоставлении приведенных затрат по базовой и новой технике. Приведенные затраты представляют собой сумму годовой себестоимости единицы продукции и удельных капитальных вложений

Годовой экономический эффект от внедрения вновь сформированного СКМ определяется по следующей зависимости

[image: image11.wmf]э

г

скм

нк

уд

б

уд

г

П

Z

Z

Э

.

)

(

×

-

=

,

 (2.6)

где

[image: image12.wmf]б

уд

Z

– удельные приведённые затраты по базовому (существующему) специализированному комплекту машин;
[image: image13.wmf]нк

уд

Z

 – удельные приведённые затраты по новому СКМ (вновь разработанному);
[image: image14.wmf]э

г

скм

П

.

– годовая эксплуатационная производительность вновь сформированного СКМ.

Наиболее целесообразно экономическую эффективность применения той или иной организации производства работ определять по результатам производства

[image: image15.wmf]З

R

Э

-

=

,

 (2.7)

где Э – экономический эффект мероприятия за расчетный период; R – стоимостная оценка результатов осуществленного мероприятия за расчетный период; З – стоимостная оценка затрат на осуществление мероприятия за расчетный период.

Весьма значительную и самостоятельную роль как критерий играет прибыль, остающаяся в распоряжении предприятия. В общем виде она определяется следующим образом

[image: image16.wmf]H

C

P

П

-

-

=

,

 (2.8)

где Р – выручка от реализации продукции (по ценам, установленным в централизованном или договорном порядке); С – себестоимость продукции; Н – общая сумма налогов и выплат из балансовой прибыли: платежи за трудовые и природные ресурсы, производственные фонды и кредит, отчисления в государственный бюджет, вышестоящим организациям и т. д.
Такой критерий, как прибыль, является наиболее обобща​ющим экономическим критерием.

2.4. Оценка состояния механизации работ

Для оценки состояния механизации принята определённая система пока​зате​лей: коэффициент механизации работ, механовооруженность строительства и труда, энерговооруженность труда, конструкторско-расчётная и техническая производительность, эксплуатационная часовая, сменная и годовая производительность машины.

Коэффициент механизации работ представляет собой отношение объёма работ, выполненного механизированным способом, к общему объёму данного вида работ.

[image: image17.wmf]о

м

м

V

V

К

/

=

 (2.9)

Уровень комплексной механизации работ определяют как отношение (в %) объёма каждого вида работ, выполненных средствами механизации Vм к общему объёму этого вида работ Vо.

[image: image18.wmf]%

100

)

/

(

×

=

о

V

V

У

м

м

 (2.10)

Уровень комплексной механизации определяется также показателями механо- и энерговооруженности.

Механовооружённость строительства Мс характеризуется отношением балансовой стоимости средств механизации См к годовому объёму строительно-монтажных работ Ссм в руб.

[image: image19.wmf]%

100

)

/

(

×

=

-

м

с

м

с

С

С

М

 (2.11)

Механовооружённость труда Мт определяют отношением балансовой стоимости средств механизации к среднесписочному числу рабочих

[image: image20.wmf]р

м

т

N

С

М

/

=

 (2.12)

Энерговооружённость труда Эт определяют отношением суммарной мощности двигателей машин и механизмов Nмм (кВт) к среднесписочному числу рабочих

[image: image21.wmf]р

мм

т

N

N

Э

/

=

 (2.13)

Производительность (выработка) машин является важным показателем для оценки эффективности их использования. Она является комплексным показателем, так как определяется несколькими эксплуатационными показателями (тяговые, скоростные и т.д.).

Производительность машины определяется количеством продукции, выраженном в соответствующих единицах измерения (объём, масса, площадь, длина и т.д.), которое она производит в единицу времени.

Производительность машин зависит от ряда факторов – как постоянных (конструктивных), так и переменных (вида работ, условий производства, организации работ, квалификации операторов и т.д.). В связи с этим различают конструкторско-расчётную, техническую и эксплуатационную производительности машин.

Конструкторско-расчётная производительность Пкр – это максимально возможная производительность, которая находится в прямой зависимости от конструктивных особенностей рабочего оборудования и определяется в конкретных условиях эксплуатации, для которых машина спроектирована, при номинальной её загрузке и правильной организации работы.

Часовая производительность машины циклического действия

[image: image22.wmf]ц

р

к

Т

V

П

/

=

-

 (м3/ч) или
[image: image23.wmf]ц

р

к

Т

V

П

/

r

×

=

-

 (т/ч),

 (2.14)

где
V – расчётный объём материала, перерабатываемый за один цикл работы, м3; Тц – продолжительность рабочего цикла машины, ч; ρ – плотность (объёмная масса) материала т/м3.

для машин непрерывного действия

[image: image24.wmf]v

B

П

р

к

×

×

=

-

3600

 (м2/ч) или
[image: image25.wmf]v

F

П

р

к

×

×

=

-

3600

 (м3/ч),
 (2.15)

где
В – ширина захвата материала рабочим органом машины, м; v – расчётная рабочая скорость перемещения машины, м/с; F – расчётное сечение потока материала, м2.

Техническая производительность представляет собой максимально возможную производительность с учётом потерь и изменения структуры материала (разрыхление, уплотнение), снижения эффективной мощности и рабочих скоростей при выполнении технологических операций, а также степени использования рабочего оборудования (перекрытие проходов машины, технологические перерывы в работе, коэффициент наполнения ёмкостей и др.). Для определения технической производительности необходимо Пк-р умножить на ряд коэффициентов, учитывающих соответствующие потери

[image: image26.wmf]n

р

к

т

k

k

k

П

П

×

×

×

×

=

-

...

2

1

,

 (2.16)

где
ki – коэффициенты (разрыхления грунта, наполнения ковша грунтом и т.д.).

Эксплуатационная производительность наиболее близкая к фактической и учитывает потери рабочего времени машины в течение смены, сезона работы или года (время на техническое обслуживание, ремонт, заправку ГСМ, холостые перемещения машины от базы к месту работы или от одного объекта работы к другому и т.д.).

Сменная эксплуатационная производительность определяется выражением

[image: image27.wmf]в

т

см

э

k

П

Т

П

×

×

=

,

 (2.17)

где
Тсм – продолжительность рабочей смены, ч; kв<1 – коэффициент использования машины в течение смены.

Технический показатель использования машины по времени, характеризует интенсивность её использования в течение определённого отрезка времени.

В самом общем случае kв может быть выражен как отношение рабочего времени к суммарным затратам времени

[image: image28.wmf]по

пм

п

р

р

в

t

t

t

t

t

k

+

+

+

=

,

 (2.18)

где
tр – чистое время работы машины; tп – продолжительность всех перерывов (организованных, технологических, конструктивно-технологиче-ских и метеорологических); tпм – продолжительность холостых переездов машины; tпо – затраты времени на подготовительные операции.

Для оценки эффективности использования машины в СКМ используют коэффициент использования машины по производительности

[image: image29.wmf]п

ф

п

П

П

К

/

=

,

 (2.19)

где
Пф, Пп – соответственно фактическая и плановая (нормативная) производительность машины за рассматриваемый период времени.

Нормы эксплуатационной производительности машин устанавливаются с учётом показателей, достигнутых передовыми организациями. Принято различать следующие нормы эксплуатационной производительности: часовую (производственную норму выработки), среднесменную и среднечасовую (сметные нормы выработки), годовую (директивные нормы годовой выработки или технико-экономические нормы использования машин).

Производственная норма выработки включается в состав ЕНиР (единые нормы и расценки работ) и могут служить основанием для расчёта с рабочими; эти нормы используются при составлении проекта производства работ и при оперативном планировании (недельные, декадные и месячные планы).

Среднесменная и среднечасовая нормы эксплуатационной производительности необходимы для определения сметной стоимости строительства. Исходя из них, определяют потребное количество машиносмен для выполнения определённого объёма работ (темпа работ).

Нормы годовой эксплуатационной производительности машин (директивные нормы выработки) используются при годовом и перспективном планировании, в частности, при комплектовании парков машин. Эти нормы, как правило, устанавливаются в виде годовой выработки в натуральных единицах.

Годовая эксплуатационная производительность зависит от сменной производительности, числа рабочих дней в году, коэффициента сменности и определяется по формуле

[image: image30.wmf]см

год

э

см

э

г

k

k

П

П

×

×

×

=

365

,

 (2.20)

где

[image: image31.wmf]э

см

П

– сменная эксплуатационная производительность машины; kгод – коэффициент годового использования машины; kсм – коэффициент сменности производимых работ.

Коэффициент годового использования

[image: image32.wmf]365

365

365

м

рем

в

год

год

t

t

t

t

k

-

-

-

=

=

,

 (2.21)

где
tгод – количество дней работы машины в году; tв – количество выходных и праздничных дней в году; tрем – количество дней простоя машины для выполнения всех видов ремонта; tм – продолжительность организационных и метеорологических простоев.

Самым важным показателем эксплуатации машин, уровня организации работ является выработка на одного рабочего. Она представляет собой отношение количества продукции, производимой машиной (в час, смену, месяц, год), к числу работников, обслуживающих технику (м3/чּчел или т/часּчел).

[image: image33.wmf]р

э

n

П

р

/

=

,

 (2.22)

где
Пэ – эксплуатационная производительность машины в единицу времени; nр – число работников обслуживающих машину.

Показатель выработки по величине совпадает с производительностью машины, если машину обслуживает один человек. Выработку или производительность труда определяют с учётом всего персонала – основных и вспомогательных рабочих, а также инженерно-технических работников, непосредственно обслуживающих машину.

2.5. Оценка эффективности использования парка машин

Задача эффективного использования парка машин состоит из:

· организации рационального использования ПМ на строительных объектах и поддержание его в работоспособном состоянии;

· интенсификации использования отдельных машин и СКМ за счёт сокращения простоев.

В целом количественная оценка использования парка машин, находящегося в эксплуатации дорожно-строительной организации или отдельных СКМ, производится по следующим показателям: годовая выработка списочного парка машин Qг; удельная годовая выработка на среднесписочную машину Qуд; коэффициент сменности Ксм; коэффициент использования парка машин Кп и коэффициентом технической готовности Кт.

Годовая выработка парка машин или группы машин зависит от наработки отдельной машины и её эксплуатационной производительности

[image: image34.wmf]å

×

×

×

=

m

i

и

эi

i

г

n

К

П

T

Q

1

,

 (2.23)

где
Ti – среднее значение фактической наработки машины i-го типа в течение года; Пэi – часовая эксплуатационная производительность машины i-го типа; Ки – коэффициент использования парка машин; m – количество типов машин в парке; ni – списочное число однотипных машин в парке.

Этот показатель является абсолютным и зависит от количества машин в парке и поэтому исключается возможность сравнения отдельных систем машин с точки зрения эффективности их использования.

Удельная годовая выработка Qуд является относительной величиной и определяется по формуле

[image: image35.wmf]м

г

уд

N

Q

Q

/

=

,

 (2.24)

где Nм – среднее число машин парка, работающих в течение года.

Этот показатель характеризует уровень организации использования парка машин или отдельной его группы. Значение Qуд зависит от уровня организации использования ПМ, срока эксплуатации машин, их технического состояния, качества ТОиР, квалификации операторов и т.д.

Коэффициент сменности Ксм работы машин измеряет интенсивность их использования в течение суток и определяется

[image: image36.wmf]см

пм

см

Т

Д

Ч

К

×

=

,

 (2.25)

где
Чпм – количество машиночасов работы парка машин; Д – количество машинодней нахождения машин в работе; Тсм – продолжительность рабочей смены.

Коэффициент использования парка машин Ки определяется как отношение фактически отработанных машинодней Мдф к календарному количеству машинодней Мдк

[image: image37.wmf]дк

дф

и

М

М

К

/

=

 (2.26)

Коэффициент Ки определяется для одного типа машин. Нельзя суммировать машинодни разнотипных машин. Значение Ки определяется уровнем организации строительства и качеством проведения ТоиР машин.

Коэффициент технической готовности Кт определяет степень готовности парка машин к работе. Он равен отношению количества технически исправных машин к общему списочному числу машин

[image: image38.wmf]сп

исп

т

N

N

К

/

=

,

 (2.27)

где
Nисп – количество исправных машин; Nсп – списочное количество машин.

Значение Кт определяет техническое состояние ПМ на определённый день (на начало месяца, квартала). Для определения среднего значения за некоторый период времени (месяц, квартал, год) в формулу (2.27) вместо Nисп вводят Мд.исп (сумму машинодней исправных машин), а взамен Nсп – Мд.сп (сумму машинодней списочного состава машин).

Коэффициент технической готовности характеризует технические возможности организации, уровень культуры производства.

Время работы системы машин (отдельной машины) за год определяют из анализа баланса календарного времени года

[image: image39.wmf])

(

365

вто

пб

тр

о

м

пв

Д

Д

Д

Д

Д

Д

Д

+

+

+

+

+

-

=

,

 (2.28)

где
365 (366) – календарное время года, дн.; Дпв – число праздничных и выходных дней в году, дн.; Дм – число дней простоя машины по метеоусловиям, дн.; До – то же, по организационным причинам, дн.; Дтр – время проведения плановых ТО и Р, дн.; Дпб – время на перебазирование машин с объекта на объект в течение года, дн.; Двто – время на проведение внеплановых ТО и Р из-за случайных отказов, дн.; Д – время работы машины в году, дн.

Время простоя машин по метеорологическим условиям принимается на основе статистических данных. Время простоя машины по непредвиденным организационным причинам принимается в размере 1,5-5 % от календарных дней в году.

Время на принятие внеплановых ТО и Р из-за случайных отказов в течение года определяется из выражения

[image: image40.wmf]г

ср

уо

вто

Т

d

Д

×

×

=

l

,

 (2.29)

где dуо – среднее время устранения одного отказа, дн; λср – средняя годовая интенсивность потока отказов машины, 1/ч; Тг – время работы машины в течение года, ч.

Уровень организации производства работ можно оценивать и по другим технико-экономическим показателям, приведённым к единице продукции: стоимость производства работ, трудоёмкость, энергоёмкость, металлоёмкость.

Стоимость механизированных работ, затрачиваемых на производство единицы продукции, руб/ед. продукции

[image: image41.wmf],

)

...

(

1

2

1

1

1

2

1

t

З

К

n

С

n

C

n

С

К

t

З

К

n

C

К

С

n

мс

мс

мс

н

i

n

мс

н

е

n

i

+

×

+

+

×

+

×

=

=

×

+

×

×

=

å

 (2.30)

где Кнр– коэффициент накладных расходов на затраты по эксплуатации дорожно-строительных машин,
[image: image42.wmf]i

мс

С

– стоимость машиносмены
[image: image43.wmf]i

-й машины на объекте, руб.;
[image: image44.wmf]1

К

– коэффициент расходов на заработную плату (
[image: image45.wmf]З

) рабочих, участвующих в технологическом процессе, кроме рабочих-операторов на машинах;
[image: image46.wmf]t

– темп строительства в смену, м3, м2, п.м. и т.д.;
[image: image47.wmf]i

n

– необходимое количество машиносмен i-й машины для выполнения заданного темпа строительства.

Стоимость машиносмены определяется по СНиПу

[image: image48.wmf]см

с

м

T

С

С

С

С

×

+

+

=

-

)

(

3

2

1

,

 (2.31)

где С1– затраты первой группы, в которую входят единовременные затраты, выполняемые до начала эксплуатации машины (доставка, монтаж) руб.; С2 – затраты второй группы, в которую входят амортизационные отчисления, на капитальный ремонт, а также затраты на содержание и ремонт вспомогательных устройств (путей и дорог в пределах рабочей зоны); С3 – затраты третьей группы, связанные с эксплуатацией машин и включающие заработную плату операторов машин, затраты на ГСМ, стоимость ТО и Р.

Трудоемкость единицы продукции – это затраты физического труда операторов в чел. ч. на изготовление единицы продукции. Этим показателем оценивается количественный состав рабочих, занятых на основных и вспомогательных работах.

[image: image49.wmf]t

T

P

T

P

T

P

t

T

P

А

n

n

n

i

i

i

×

+

+

×

+

×

=

×

=

å

=

K

2

2

1

1

1

,

 (2.32)

где
Р1, Р2, …, Рn– количество операторов, управляющих машинами, входящими в комплект; Т1, Т2…Тn – продолжительность работы i-й машины в течение смены на объекте, ч.

Удельная энергоемкость продукции показывает расход мощности средств механизации на производство единицы продукции, кВт·ч/ед. продукции

[image: image50.wmf]t

T

Э

T

Э

T

Э

t

T

Э

Э

n

n

n

i

i

i

×

+

+

×

+

×

=

×

=

å

=

K

2

2

1

1

1

,

 (2.33)

где
Э1, Э2, …, Эn – мощность силовой установки машин, входящих в комплект, кВт.

Удельная металлоемкость показывает, какая часть массы i-той машины приходится на единицу продукции, т/ед. продукции

[image: image51.wmf]t

n

M

n

M

n

M

t

n

M

M

n

n

2

2

1

1

n

1

i

i

i

×

+

+

×

+

×

=

×

=

å

-

K

,

 (2.34)

где
М1, М2, …, Мn – массы машин, входящих в комплект, т.

2.6. Математическая модель оптимизации структуры

парка машин
Каждая строительная организация выполняет работы, отличающиеся друг от друга как по виду (строительство земляного полотна, дорожного основания из щебня, асфальтобетонного покрытия, малых искусственных сооружений и т.п.), так и по объёму. Для их выполнения формируются специализированные комплекты машин, которые вместе образуют парк машин производственной организации (ДСУ – дорожно-строительное управление, СУ – строительное управление).

При подборе состава СКМ необходимо учитывать реальные условия производства работ и оптимизировать их составы не только по производительности, но и по экономическим критериям. Эти вопросы решаются при разработке проекта производства работ. Однако очень часто, составляя технологические карты выполнения отдельных видов работ в ППР, состав СКМ назначается без достаточного технико-экономического обоснования, что приводит к снижению эффективности строительства, повышению энергоёмкости и стоимости производства работ.

При составлении проекта производства работ распределение парка машин по СКМ осуществляют методом вариантного проектирования. Сущность этого метода состоит в том, что одновременно разрабатывают несколько различных вариантов СКМ для выполнения специализированных работ и затем к производству принимают лучший из них. При этом стремятся максимально выполнить следующие требования:

а) обеспечить высокое качество всех выполняемых работ;

б) создать условия для строительства объекта с наименьшими технологическими трудностями;

в) обеспечить наименьшую стоимость производства работ за счёт эффективного использования всех средств механизации.

Схема формирования СКМ для производства работ на объекте может быть представлено в следующем виде:

· выбор типа ведущих машин, с использованием которых составляются возможные варианты специализированных комплектов для выполнения определённого вида работ (строительство земляного полотна, дорожного основания и т.д.);

· расчёт количества ведущих машин СКМ для выполнения принятого темпа строительства;

· выбор типов вспомогательным машин по каждому варианту;

· расчёт количества вспомогательным машин по каждому варианту;

· экономическая оценка производства механизированных работ по каждому варианту и выбор из них оптимального.

Таким образом, на основе имеющегося парка машин в дорожно-строительном управлении производится комплектование нескольких альтернативных СКМ для выполнения одного вида специализированных работ. Сопоставление этих вариантов по технико-экономическим показателям позволяет выявить из них оптимальный.

Для того чтобы быть уверенным в том, что выявлены действительно рациональные составы СКМ, образующие парк машин, необходимо рассматривать большое количество возможных вариантов комплектов. Вручную это сделать очень трудно. Поэтому составляют математическую модель в соответствии с критерием эффективности и с помощью ЭВМ рассчитывают оптимальные структуру и состав парка машин.

Математическая модель должна соответствовать следующим требованиям:

· модель должна быть максимально приближена к критерию эффективности;

· машины, входящие в СКМ, являются зависимыми рабочими единицами. Вся их работа производится в составе СКМ и невыполнение заданного объёма работ одной машиной ведёт к невыполнению темпа строительства всем комплектом машин;

· модель должна отражать сложившуюся на настоящий момент хозяйственную самостоятельность предприятий, а значит, большую свободу предпринимаемых ими действий и решений;

· должна быть возможность реализации современных различных технологий строительства, в том числе и снижающих расход строительных материалов.

На кафедре «Эксплуатации дорожных машин» СибАДИ была разработана математическая модель оптимизации структуры ПМ.

На основе парка машин организации может формироваться некоторое количество СКМ: от 1, 2, 3 до i. В парке могут быть машины различного A, ..., X функционального назначения.

Создание модели начинается с формализации темпа строительства. В общем случае темп строительства для i-го СКМ определяется по следующей формуле

[image: image52.wmf]]

)

Π

(

;...

)

Π

(

;

)

Π

(

;

)

Π

(

[min[

1

1

1

1

å

å

å

å

×

×

×

×

=

X

X

i

X

i

C

C

i

C

i

B

B

i

B

i

A

A

i

A

i

n

n

n

n

t

 (2.35)

при этом
[image: image53.wmf]å

³

×

Х

А

X

A

i

X

A

i

t

n

П

...

1

...

...

)

(

,

где
1, ..., i – индекс комплекта машин; A, ..., X – индекс функци​онального назначения машины;
[image: image54.wmf]X

A

...,

Π

 – часовая эксплуатационная производительность машины одного конкретного функционального назначения и типоразмера;
[image: image55.wmf]X

A

n

,...,

 – количество машин в СКМ каждого функционального назначения и типоразмера; t – темп строительства (м3/ч, т/ч и т.п.).

Из формулы 2.34 видно, что реальный темп комплекта равен суммарной производительности машин с единым функциональным назначением, имеющих наименьшую в технологическом процессе суммарную производительность. Она формализует определение темпа при некоторой заданной структуре отряда. Это всего лишь формальный подход к описанию темпа строительства.

Результат (продукция), который создаёт СКМ за один час работы можно рассчитать по формуле (руб.)

[image: image56.wmf],

)

(

...

...

(

)

(

)

(

1

1

1

1

Х

X

X

i

X

i

C

С

C

i

C

i

В

B

B

i

B

i

A

А

A

i

A

i

СКМ

R

n

R

n

R

n

R

n

R

×

×

P

+

+

×

×

P

+

×

×

P

+

×

×

P

=

å

å

å

å

 (2.36)

где
RХ – стоимость единицы продукции, руб/м3, руб/т и т.д., созданная машинами одного функционального назначения.

Некоторые машины, входящие в состав СКМ (например ремиксеры) могут снижать потребность в полуфабрикатах (асфальтобетонная смесь) при строительстве новых конструктивных слоёв дорожной одежды. Поэтому, при определении эффективности использования в технологическом процессе того или иного СКМ, целесообразно в таких случаях учитывать затраты на материалы и полуфабрикаты.

Затраты на приобретение строительного материала, расходуемого за один час работы СКМ (руб.), определяют

[image: image57.wmf]м

i

i

м

С

q

З

×

=

,

 (2.37)

где

[image: image58.wmf]M

i

C

 – стоимость материала в единице продукции i-го СКМ, руб; qi – количество материала, расходуемого за один час работы СКМ, м3 (т, кг).

Затраты на эксплуатацию машин складываются из произведений стоимости одного машиночаса работы машин на количество таких машин. При этом для формализации процесса целесообразно машины сгруппировать по функциональному назначению.

Затраты на эксплуатацию СКМ могут быть определены по следующей формуле

[image: image59.wmf],

)

(

...

)

(

)

(

)

(

1

1

1

1

å

å

å

å

×

+

+

×

+

×

+

×

=

X

X

i

X

i

C

C

i

C

i

B

B

i

B

i

A

A

i

A

i

C

n

C

n

C

n

C

n

S

 (2.38)

где

[image: image60.wmf]X

A

i

С

...

– себестоимость машиночаса машин одного функционального назначения, руб/ч.

Частный эффект от работы i-го СКМ в течение одного часа может быть получен следующим образом

[image: image61.wmf]S

З

R

Z

м

скм

i

-

-

=

 (2.39)
используя формулы 2.35 – 2.39 составим обобщающую модель расчёта эффективной структуры парка машин дорожно-строительных организаций

[image: image62.wmf]i

X

X

i

X

i

C

C

i

C

i

B

B

i

B

i

A

A

i

A

i

м

СКМ

X

X

i

X

i

C

C

i

C

i

B

B

i

B

i

A

A

i

A

i

Z

C

n

C

n

C

n

C

n

З

R

n

n

n

n

i

=

×

+

+

×

+

+

×

+

×

-

-

×

×

×

×

×

å

å

å

å

å

å

å

å

]

)

(

...

)

(

)

(

)

(

[

)

(

]

)

Π

(

...;

;...

)

Π

(

;

)

Π

(

;

)

Π

(

min[

1

1

1

1

1

1

1

1

 (2.40)

Приведем ниже допущения (ограничения), которые позволят предотвратить в модели появление ошибок. Во‑первых, число машин некоторого функционального назначения, используемые в созданных СКМ, должно быть меньше или равно количеству таких машин в парке (включая полученные по арендным операциям машины). Во‑вторых, во всех комплектах количество машин любого функционального назначения и любого типоразмера не может быть дробным числом.

Разработанная математическая модель позволяет учесть при оптимизации структуры СКМ и ПМ значительное количество важных факторов, что делает ее эффективным инструментом управления.
Контрольные вопросы.
1. Основные цели механизации производства.

2. Классификация механизации по степени оснащенности производства машинами.

3. Какие необходимо выполнять условия при комплектовании СКМ?

4. Принцип формирования парка машин строительной организации.

5. Привести схемы структуры СКМ.

6. Перечислить критерии оценки эффективности использования машин.

7. Как вычисляются удельные приведенные затраты.

8. Перечислить показатели оценки состояния механизации работ.

9. Виды производительностей машин.

10. Перечислить показатели оценки эффективности использования парка машин.

11. Сущность математической модели оптимизации структуры СКМ.

Рис. 2.2. Структура парка машин.

регулирование

контроль

анализ

Процесс эксплуатации парка машин

организация

планирование

� EMBED OrgPlusWOPX.4 ���

PAGE
46

_1110310861.unknown

_1110324221.unknown

_1128417345.unknown

_1128418259.unknown

_1128419505.unknown

_1128419802.unknown

_1220863620.unknown

_1128419762.unknown

_1128418302.unknown

_1128417836.unknown

_1128418196.unknown

_1128417529.unknown

_1110326010.unknown

_1110326780.unknown

_1127287243.unknown

_1128416973.unknown

_1110327529.unknown

_1122559502.unknown

_1110326946.unknown

_1110326549.unknown

_1110326725.unknown

_1110326385.unknown

_1110325102.unknown

_1110325841.unknown

_1110324653.unknown

_1110313358.unknown

_1110317348.unknown

_1110317419.unknown

_1110317720.unknown

_1110318031.unknown

_1110318515.unknown

_1110317841.unknown

_1110317497.unknown

_1110317383.unknown

_1110313692.unknown

_1110314304.unknown

_1110316922.unknown

_1110313429.unknown

_1110311621.unknown

_1110312108.unknown

_1110311264.unknown

_1110308502.unknown

_1110309838.unknown

_1110310288.unknown

_1110310316.unknown

_1110310147.unknown

_1110308659.unknown

_1110308855.unknown

_1110308515.unknown

_1109955475.unknown

_1109964196.unknown

_1110307841.unknown

_1109955497.unknown

_1109960641.bin

_1105357290.unknown

_1105357377.unknown

_1105357433.unknown

_1109955172.unknown

_1105357399.unknown

_1105357338.unknown

_1105096574.doc
б)

Е

Б

В

А

Г

Д

Ж

_1105096705.doc
а)
б)

в)

В

Г

А

Б

А

Б

В

В

Б

А

_1105096558.doc
а)

Д

А

Б

Г

В

