集线异常分析及改善

1、 目的：加强品质管理，建立作业员自主品质管理观念，有效防止不良品的发生以确保产品品质。

2、 常见异常资料收集：

1.混料 2.铜线少条

3.铜线走股 4.铜线打顿

5.排线不良 6.线径偏差

7.绞距出错 8.毛刺

9.标签与实物不符

3、 原因分析及改善对策：

1． 混料

原因分析：作业者换线前未预计备料导致测量线径不确实（或根本未测量）。

 改善对策：（1）作业者依实际生产之规格於上线前预计备料、识别颜色规格标签（目视）

 （2）预计换料前剪下一小段铜线测量线径，并把实测值、换料时间对号记录于《集线工程上线/下轴自主检测表》，以备抽察。

 （3）卸轴前所剪下1米之样品，必须自行确认其条数，测量线径，并记录于《集线工程上线/下轴检查记录表》上。

 （4）若发现实测值超出管制的公差范围值时，立即停机查明原因，排除异常后方可继续开要生产。

2． 铜线少条

原因分析：（1）断线后断线器未感应到而造成机器仍未停。

 （2）断线后操作者未将少条部份清除干净。

 （3）换规格时未确认铜线的总条数。

 （4）操作者未巡视机台，造成外部断线后未被及时发现的情况发生。

改善对策：（1）检查以下项目；

 A开机前，检查断线控制开关是否打开；

 B检查断线连接线的镙丝是否脱离，手试断线装置是否感应灵敏；

 C内外部断线控制装置须每天保养，用砂布打磨增加其感应灵敏度；

 D内部断线控制装置与铜线的缠绕距离不能低於绕线轮3毫米；

 E走动巡视机台是否正常运转。

 （2）发生外部断线少条时，将单芯铜丝缠绕在原股上并保留15毫米左右作痕迹。剪断时确认铜线条数，若有少条的部分须将其全部清除，确认无误后方可作总接。

3铜线走股：

原因分析：A单根铜线张力太松。

改善对策：作业过程中，用张力计检查外部单根铜线张力，若有张力太松则增加太阳丝。

4铜线打顿

 原因分析：A传动装置出现故障 B卷取张力失调，造成张力太松。

改善对策：A调妥卷取张力后，用手转动钢板，若收线铁轴不转动，则检查传动齿轮有无故障，若有故障需修复试机OK后，并清除打顿铜线方可开机作总接。

B开机前或处理断线后，需适当调整卷取张力，手转动钢板直至铜线卷取轮上的铜线不发生松动后，方可开机生产。

5排线不良

原因分析：A排线装置故障 B排线宽度设定错误 C所用铁轴变形

改善对策：A走动巡视排线宽度，若有机器故障时立刻停机，待修复OK后，把卷取排线不良的成品下轴后倒轴，另重新上轴开机生产。

B上轴作业时，需检查排线宽度，若有异常时利用排线杆两边之阻当器调整排线宽度（向外为宽，向内为窄）。

C在上轴前需检查铁轴是否变形，并将变形之铁轴选出进行修整。

6、线径偏差

 原因分析：（1）原物料不良 （2）内外部张力太大致使铜线被拉细。

 改善对策：（1）上料前，必须做好备料自主检查，发现不良品时，须向组长报告。

（2）调整内外张力，外部单根铜线张力则用张计测试，单根张力若太松，则铜线走股；单根铜线张力若太紧，则易发生断线及铜线被拉细。

7、绞距出错

原因分析：更换规格时用错齿轮。

改善对策：（1）据生产作业指导书领取齿轮。 （2）确认齿轮数。

（3）开机后，抽取一段实测绞距是否合乎规格。

（4）首件必须留样。

8、毛刺

原因分析：（1）集线时走股

（2）放线通过之导轮陶管时被刮伤后而未被感应器感应到。

（3）内部发生断线时操作者未及时处理。

改善对策：（1）用张力计测量单根铜线的放线张力（以铜线张力均匀为止）。

（2）每次开机前，检查铜线经过之处，如陶管导轮等配件是否有磨损，如有损坏则更换掉；并且内处部断线感应器须每天进行保养，检查其距离（约为1-2毫米）

（3）发生内部断线时，须及时剪断总接，总接前须确认两端条数是否正确，并将少条部人清除整理，经确认无误后，方可开机进行生产。

9、标签与实物不符

原因分析：自主检查不确实或根本未做自主检查。

改善对策：预计下轴前，按集线作业指导书填写标签，并放置于夹板上，以便组长驼视时核查下轴后再次检查确认。

