
 
 

 

 

 

 

 

 

 

Janne Saijonkivi  

LEAN-SOLU WÄRTSILÄN 

LOHKOKONEISTUKSESSA 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
Tekniikka ja liikenne 

2015 


VAASAN AMMATTIKORKEAKOULU  

Kone- ja tuotantotekniikan koulutusohjelma 

 

TIIVISTELMÄ 

 

Tekijä  Janne Saijonkivi 

Opinnäytetyön nimi Lean-solu Wärtsilän lohkokoneistuksessa 

Vuosi   2015 

Kieli  suomi 

Sivumäärä 34 + 6 liitettä  

Ohjaaja Pertti Lindberg 

 
Tämä opinnäytetyö on tehty Wärtsilä Finland Oyj Abp:n Delivery Center Vaasan 
lohkokoneistuksen verstaalle. Opinnäytetyön aiheena oli kehittää toimiva lean-solu Kolb 
Pentamat portaalijyrsinkoneen ympärille. Työn tarkoitus on lyhentää läpimenoaikaa, poistaa 
turhaa työtä ja parantaa lohkon laatua. Joitakin työvaiheita tullaan kokonaan poistamaan, 
kuten moottorilohkon peseminen ennen tarkastamista. Moottorilohkolle tullaan joka 
työvaiheessa tekemään työtä joka jalostaa lohkoa asiakkaan näkökulmasta. Laadun 
tarkastusta tullaan myös lisäämään joka työvaiheeseen. Työntekijöistä tulee 
monitaitoisempia, koska jokainen joutuu tekemään solun kaikkia töitä. Lohkokoneistukseen 
tullaan siirtämään myös runkolaakereiden satuloiden laakeriliuskojen asennus ja 
nokkakäytävänlaakerien asennus. 
 
Opinnäytetyössä käytiin kaikki lohkokoneistuksen työvaiheet läpi. Opinnäytetyössä 
selvitettiin missä määrin lean-tuotantoa voitaisiin soveltaa moottorilohkon valmistuksessa. 
Selvitettiin voisiko valimo mahdollisesti piirroittaa lohkot ja kuljettaa ne suoraan 
lohkokoneistukseen ilman välivarastointia. Tehtäväkuvausta ja miehitystä työvaiheisiin 
käytiin läpi. Joitain työvaiheita tulisi yhdistää. Vastuuta tullaan siirtämään enemmän 
työnsuorittajalle. Lopuksi esitin moottorilohkon jalostustason nostamista siten, että 
laakeriliuskat asennettaisiin lohkokoneistuksessa. 
  
 
 
 
 
  
 

 

 

 

Asiasanat  moottorilohko, lean, solu, lohkokoneistus, hukka  


VAASAN AMMATTIKORKEAKOULU 

UNIVERSITY OF APPLIED SCIENCES 

Kone- ja tuotantotekniikan koulutusohjelma 

 

ABSTRACT 

 

Author   Janne Saijonkivi 

Title   Lean Cell in Wartsila Engine Block Manufacturing 

Year   2015 

Language  Finnish 

Pages   34 + 6 Appendices 

Name of Supervisor Pertti Lindberg 

 
This study was made for Wärtsilä Finland Oyj Abp Delivery Center Vaasa engine block 
manufacturing. The subject of this thesis was to develop a functional lean cell around the 
Kolb Pentamat portal machining centre. The purpose was to shorten the lead time, eliminate 
unnecessary work and to improve the quality of the block. Some of the work phases will be 
completely eliminated, such as the engine block washing before the quality check is made. 
The objective was that only such work is done which adds value from the customer point of 
view.  Amount  of  quality  control  will  also  be  increased  in  every  work  phase.  Workers  will  
become multi-skilled, because they have to do all work phases in each cell. Some work 
phases will be transferred to the engine block workshop, namely the installation of main 
bearing cap shells and the installation of cam shaft bearing shells.  
  
This thesis examines the arrival of engine block casting to the workshop, pressure test of 
engine block and all work phases in between to evaluate if lean production is suitable to use 
in our workshop. It was also studied if it could be possible for the foundry to make marking 
of the block and to carry them directly to the block manufacturing without having any 
intermediate storages. Also task description and manpower for the different work phases 
were evaluated.  
 
As a conclusion some work phases should be combined and more responsibility be given to 
the employee doing the specific task. Finally it is proposed that the level of processing is 
raised in the engine manufacturing block by assembling the bearing shells as a part of block 
machining phase. 
 
 
 
 
 

 

Keywords   Engine block, lean, cell, engine block machining, waste 


4 

 

SISÄLLYS 

TIIVISTELMÄ 

 ABSTRACT 

1 JOHDANTO.................................................................................................. 6 

2 YRITYS ........................................................................................................ 6 

2.1 Wärtsilä .................................................................................................. 6 

2.2 Wärtsilän lohkokoneistus Vaasassa ......................................................... 7 

3 LEAN ............................................................................................................ 8 

4 TÄMÄNHETKINEN TAPA TOIMIA ........................................................... 9 

5 LÄPIMENOAJAT ....................................................................................... 11 

6 MOOTORILOHKON TUONTI VERSTAALLE ......................................... 12 

6.1 Lohkot tuodaan lämpimästä varastosta.................................................. 12 

6.2 Lohkon tilaus verstaalle ........................................................................ 12 

6.3 Valimon piirroittama ............................................................................ 13 

6.4 Lohkokoneistuksen piirroittama ............................................................ 13 

6.5 Kiinnitys palettiin ................................................................................. 14 

7 KONEISTUS JA SATULOIDEN ASENNUS ............................................. 15 

7..1 Ensimmäinen vaihe .............................................................................. 15 

7.2 Ensimmäisessä vaiheessa tehtävät tarkastukset ..................................... 15 

7.3 Satuloiden asennus 1. vaiheen jälkeen .................................................. 16 

7.4 Asennustapa 1 ...................................................................................... 17 

7.5 Asennustapa 2 ...................................................................................... 17 

7.6 Runkokäytävän viimeistely paletissa .................................................... 17 

7.7 Mahdolliset haasteet ............................................................................. 18 

7.8 Koneistus käyntiasennossa.................................................................... 18 

7.9 Tapa 2 koneistetaan vielä runkokäyrävä................................................ 18 

8 ENSIMMÄINEN PESU POISTETAAN ...................................................... 20 

8.1 Ensimmäisen pesun ongelmat ............................................................... 20 

8.2 Puhdistus ilman pesua .......................................................................... 20 

9 RUNKOKÄYTÄVÄN SATULOIDEN ASENNUS TAPA 2 ....................... 21 

9.1 Purseen poisto ja mittaukset .................................................................. 21 

9.2 Satuloiden asennus ............................................................................... 21 


5 

 

10 TARKASTUSKUNTOON LAITTO............................................................ 22 

11 LOHKON TARKASTUS ............................................................................ 23 

11.1 Muutos vanhaan ................................................................................... 23 

11.2 Dokumentaatio paikat ........................................................................... 23 

12 LOHKON PURKU JA VIIMEISTELY ....................................................... 24 

12.1 Purku ja viimeistely .............................................................................. 24 

12.2 Loppupesu ............................................................................................ 24 

12.3 Runkolaakeri satuloiden loppupesu ....................................................... 25 

13 KOEPONNISTUS ....................................................................................... 26 

13.1 Lopputarkastus pois .............................................................................. 26 

13.2 Koeponnistus ........................................................................................ 26 

14 JALOSTUSTASON NOSTAMINEN .......................................................... 28 

14.1 Runkolaakeriliuskojen asennus ............................................................. 28 

14.2 Muuta jalostamista ............................................................................... 28 

15 ERI VAIHTOEHTOJEN VERTAILUA ...................................................... 29 

16 VUOROJÄRJESTELMÄ ............................................................................ 31 

16.1 Miehitys kuhunkin tehtävään ................................................................ 31 

16.2 Työtehtävän kuvaus .............................................................................. 32 

16.3 Kehitys ehdotuksia ............................................................................... 33 

LÄHTEET ......................................................................................................... 34 

LIITTEET 

 

   


6 

 

1 JOHDANTO 

Wärtsilän lohkokoneistukseen tehdään portaalijyrsinkoneelle Kolb Pentamat 

uudelleenpäivitys. Tämän jyrsinkoneen ympärille pitäisi suunnitella lean-solu joka lyhentää 

moottorilohkon läpimenoajan lohkokoneistuksesta niin, että jokainen työvaihe sisältää 

jalostavaa työtä. 

  Moottorilohkon laatutaso pitäisi saada myös vaadittavaan tavoitteeseen. Laatutavoite on 1.5 

virhettä/lohko ja indeksinä 3/lohko. Tämä tarkoittaa laatuvastuun siirtymistä enemmän työn 

suorittajalle ja enemmän lohkokoneistukseen. Laatuosasto hoitaa tarkastukset yksin lähes 

kokonaan tällä hetkellä. 

 Lohkokoneistuksen kilpailukykyä pitäisi parantaa ulkopuolisiin toimittajiin verrattuna. 

Lisäksi tulee mukaan strategian mukaista joustavuutta ja yrittäjähenkisyyttä. Lohkon virtausta 

tullaan muuttamaan leanin mukaisesti ohuemmaksi. Tämä tarkoittaa turhan työn eli hukan 

poistamista. Lohkon jalostustasoa tullaan nostamaan. 

 Tavoitteena olisi asentaa runkolaakerin laakeriliuskat jo lohkokoneistuksessa. Tällä hetkellä 

asennus suoritetaan asennuslinjalla. Tämä tulisi lisäämään monitaitoisuutta ja parantaisi 

laatua lohkokoneistuksen asiakkaan eli asennuslinjan näkökulmasta. 

 

 

 

 

 

 

 

 

 


7 

 

2 YRITYS 

2.1 Wärtsilä 

Wärtsilä on kansainvälisesti johtava merenkulun ja energiamarkkinoiden voimaratkaisujen 

toimittaja, joka tukee asiakasyrityksiä tuotteiden koko elinkaaren ajan. Wärtsilä maksimoi 

alusten ja voimalaitosten ympäristötehokkuuden ja taloudellisuuden keskittymällä 

teknologisiin innovaatioihin ja kokonaishyötysuhteeseen. Vuonna 2013 Wärtsilän liikevaihto 

oli 4.7 miljardia euroa ja henkilömäärä noin 18 700. 

Tänä vuonna Wärtsilä täyttää 180 vuotta. Tarinamme alkaa vaatimattomassa karjalaiskylässä 

nimeltä Wärtsilä. Yrityksestä on kasvanut johtava energiamarkkinoiden voimaratkaisujen 

toimittaja ja teknologiainnovaattori niin maalla kuin merellä. Tänään palvellaan asiakkaita yli 

200 toimipisteessä lähes 70 maassa eri puolilla maailmaa. Enemmän kuin koskaan uskomme, 

että Wärtsilällä on tärkeä rooli kehitettäessä teknologioita, jotka hyödyttävät maailmaa 

tulevaisuudessa./1/ 

2.2 Wärtsilän lohkokoneistus Vaasassa 

Lohkokoneistuksessa työskentelee tällä hetkellä 52 työntekijää ja 8 toimihenkilöä. Osastoon 

kuuluu 3 porttaalijyrsinkonetta joista 2 on Waldrick Coburg-merkkisiä ja 1 on Kolp 

pentamat. Osastolla on myös 2 piirroituspaikkaa, 3 tarkastuspaikkaa, 3 koeponnistuspaikkaa 

ja 3 viimeistelypaikkaa. Lohkokoneistus pystyy valmistamaan lohkoja jotka ovat jääneet jo 

pois nykyisestä tuotevalikoimasta, kuten TK 14, TS 24, Vaasa 22/26 ja Vaasa 32/34. Näitä 

lohkoja toimitetaan lähinnä huollolle. Tämän päivän tuotteitamme ovat Wärtsilä 32/34, 

Wärtsilä 31 ja Wärtsilä 20 joka tulee pääsääntöisesti alihankkijalta. 

 

 

 

 

 


8 

 

3 LEAN 

Lean ei ole tila, johon pyritään. Se on jatkuva oppimisen ja kehittymisen prosessi. Matka 

alkaa oppimalla lean-tekniikoita ja ymmärtämällä niiden periaatteet elävänä ja ainaisesti 

kehittyvänä järjestelmänä. Yritys saavuttaa merkittäviä tuloksia, kun riittävä määrä prosesseja 

toimii lean-periaatteiden mukaisesti.  Tällöin yritys toimii toisiaan tukevien prosessien 

verkkona, jota johdetaan sovittujen lean-periaatteiden mukaisesti. Lean-toiminnassa ei ole 

kysymys joidenkin lean-työkalujen käytön matkimisesta. Siinä on kyse sellaisten 

periaatteiden kehittämisestä, jotka sopivat omaan organisaatioon, niiden tinkimättömästä 

soveltamisesta, että korkean suorituskyvyn saavuttamisesta sekä entistä paremman lisäarvon 

saavuttamisesta asiakkaille ja yhteiskunnalle. /2/ 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


9 

 

4 TÄMÄNHETKINEN TAPA TOIMIA 

Lohko tuodaan lohkokoneistushalliin noin 1 – 2 päivää aikaisemmin kuin piiroitus alkaa. 

Lohko tuodaan ulkovarastosta ja on kylmä vuodenajoista riippuen, tämän takia lohko 

lämpenee 1 päivän hallissa. Piiroitusvaiheessa lohko nostetaan pohja ylöspäin suoraan 

kiinnityspaletille. Tässä vaiheessa mitataan lohkon koneistustyövarat. Mittaustapoja on 2, 

lasermittaus jossa laser osoittaa lohkon valussa määrän kuinka paljon on valussa varaa 

koneistaa. Toinen uudempi tapa on 3D-mittalaite Metronor jossa kamerat kuvaavat 

mittasauvaa jota siirretään lohkon valussa koneistettaviin paikkoihin ja verrataan 3D-malliin. 

Molemmilla lohko tulee kiinnitettyä samalla palettiin. Lohkon kiinnityksen jälkeen se jää 

odottamaan koneistusta. 

 Koneistus alkaa pohja ylöspäin paletissa. Tätä vaihetta kutsutaan 1. koneistusvaiheeksi. 

Tämän vaiheen aikana koneistetaan vauhtipyöränpuoleinen pääty lähes kokonaan, pohja 

kokonaan, kampiluukkujen sivut, runkolaakerien satulan tilat ja koneistetaan runkokäytävä 

työvaralle. 1. vaiheen valmistuttua lohko irrotetaan paletista ja käännetään 180 astetta ympäri 

odottamaan 2. vaihetta. Työstökoneella koneistetaan tässä vaiheessa runkokäytävän 

viimeistely, jos on valmiina odottamassa tai jatketaan suoraan 2. vaiheen koneistuksella. 2. 

vaiheessa koneistetaan lohkosta vapaa pääty, ylätaso, sivut ja sylinteriputkien tilat. Lohkosta 

on tässä vaiheessa koneistamatta runkolaakerien pesien viimeistely, nokkalaakerien pesien 

viimeistely, välihammaspyörien pesien viimeistely ja sokan reikien, jotka ovat näiden 

mukaan mitoitetut. 

 2. vaiheen jälkeen lohko kuljetetaan odottamaan 1. pesua. 1. pesu tapahtuu 

lohkopesukoneella jossa pesunesteet ovat lähes 60 asteisia. 1. pesun jälkeen lohko siirtyy 

odottamaan ja samalla jäähtymään. Seuraava vaihe on koneistuspurseen poisto ja 

runkolaakerin satuloiden asennus jonka jälkeen se siirtyy odottamaan viimeistelyvaihetta 

jossa lohkosta koneistetaan loput. Viimeistelyvaiheen jälkeen lohko imuroidaan, mitataan 

tarkastajille valmiiksi runkolaakerin pesät, poistetaan viimeistelyssä syntyneet 

koneistuspurseet, poistetaan mahdolliset viimeistelypukit (käytössä ainoastaan V-mallin 

lohkoissa) ja nostetaan lohko tarkastuspaikalle odottamaan tarkastusta. 

 Lohko tarkastetaan laatuosaston toimesta ja lohkosta tarkastetaan runko- ja nokkakäytävän 

suoruudet, mitataan kaikki reiät jossa on H toleranssi, kierrereikien syvyydet ja kierteiden 


10 

 

laatu, välimittoja, kuten sylinteritasauksista runkokäytävän keskiöön ja pinnanlaadut. Lisäksi 

tässä vaiheessa tarkastetaan mahdolliset valuviat. Tarkastuksen jälkeen lohko nostetaan 

purkupaikalle jossa se puretaan ja korjataan mahdolliset tarkastuksessa löydetyt virheet. 

Purun jälkeen lohko nostetaan odottamaan loppupesua. Pesun jälkeen lohko nostetaan 

koeponnistuspaikalle jossa se vielä lopputarkastetaan ja koeponnistetaan. Lohkoon 

koeponnistus tehdään paikkoihin joissa vaaditaan pitävyyttä vedelle tai öljylle. Viimeisenä 

lohko suojataan rasvalla, kääritään muoviin ja lähetetään varastoon odottamaan kokoonpanon 

aloitusta. Tämän hetken bufferi varastolohkoilla on 2 viikkoa. 

Näin valmistetulla lohkolla on paljon odotusta vaiheiden välillä. Jokaisessa työvaiheessa on 

omat työntekijät jotka hallitsevat omat työvaiheensa ja joustoja ei juurikaan ole. Toisinaan 

jostain työvaiheesta on työntekijöitä pois ja tässä vaiheessa työ odottaa tekijäänsä. Lisäksi 

tarkastusvaihe on liian ratkaiseva läpimenoajan kannalta, työvaiheiden sisällä ei tarkastusta 

ole tarpeeksi ja vikojen korjaaminen tarkastuksen jälkeen vie aikaa.  

 

 

 

 

 

 

 

 

 

 

 

 


11 

 

5 LÄPIMENOAJAT 

Tätä työtä tehdessäni en tiedä vielä tarkkaan työvaiheaikoja joten käytän vanhoja ja 

työtutkimusperiaatteella mitattuja aikoja. Työstökoneen päivityksen jälkeen koneistusajat 

tulevat varmasti lyhenemään, sillä ei kuitenkaan ole merkitystä tämän työn kannalta. Lisäksi 

tulen käyttämään työvaiheajoista keskiarvoaikaa, koska muuten tulee liian sekava, jos 

jokaisesta lohkosta olisi oma seuranta. Esimerkiksi rivimoottorilohkossa on vaiheajat selvästi 

lyhempiä kuin V-mallin moottorilohkolla. Myöskin kuormaa on vaikea selvittää pitkällä 

aikavälillä, onko enemmän rivi-vai V-moottoreita valmistettavana. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


12 

 

6 MOOTTORILOHKON TUONI VERSTAALLE 

6.1 Lohkot tuodaan lämpimästä varastosta 

Tällä hetkellä lohko tuodaan ulkovarastosta verstaalle ja on varsinkin talvisin kylmä. Lohko 

otetaan yleensä päivää ennen piiroitusta sisään verstaalle lämpenemään. Lohkon nopean 

läpimenoajan kannalta oli kuitenkin parempi jos lohko tuotaisiin lämpimästä varastosta ja 

lisäksi lohko olisi varmemmin oikeanlämpöinen koneistuksen alkaessa. Kuitenkin tällaiset 

varastot ovat harvassa josta löytyisi näin painaville kappaleille kuljettamiseen ja siirtämiseen 

mahdollisuuksia. Lisäksi varastointi on tällä hetkellä kallista ja juuri sitä poistettavaa hukkaa. 

Kuljetukset tulevat lähinnä arkipäivisin, kuitenkin tarvetta on myös viikonloppuisin. 

Toimittajalla tulisi olla mahdollisuus toimittaa lohkoja myös viikonloppuisin JOTin 

mukaisesti. Eräs hyvä vaihtoehto olisi, että valimo toimittaisi lohkokoneistukseen suoraan 

lohkot ilman välivarastointia. Ongelmana on, etteivät valimot myöskään haluaisi varastoa 

heille, eivät ainakaan tarpeeksi suurta meidän kannalta. Valimoiden kanssa voidaan 

keskustella onko se mahdollista jos heillä olisi meidän viikkotarve- tai kuukausitarvelista. 

Isona haasteena olisi valimoiden pitkä toimitusaika joka on 6 viikkoa ja rahti päälle. 

Lohkokoneistuksen on hankala tietää tarkkaa tarvetta 6-7 viikon päähän. Edut valimoiden 

toimittaessa lohkot suoraan tai lohkot tulisivat lämpimästä varastosta viikon jokaisena 

päivänä. 

 Läpimenoaika lyhenisi 1 päivän 

 Välivarasto poistuisi 

 Lohkon piirroitus voitaisiin aloittaa JOTin mukaan. 

6.2 Lohkon tilaus verstaalle 

Tulevaisuudessa työntekijät itse tilaavat moottorilohkot verstaalle. näin toteutuu JOT 

parhaiten. Tekijät tietävät parhaiten, koska tarvitsevat seuraavaa lohkoa. Tällä hetkellä 

lohkon tilaa lohkoverstaan kuormittaja joka saa singalin työnjohdolta. Tämä työvaihe 

tehtäisiin päivää ennen kuin lohko tarvitaan piirroitukseen. Tilaaja voi tarkistaa seuraavan 

lohkon cockpit-taululta, jota päivitetään joka arkipäivä. Koneistajien tehdessä myös 

piirroitusta, he pystyvät laskemaan tarkasti koska seuraava lohko tarvitaan koneistukseen. 

Muutokset tämänhetkiseen toimintamalliin 


13 

 

 Turhia työvaiheita poistuisi 

 Työn suorittaja tilaisi lohkon JOTin mukaan. 

6.3 Valimon piirroittama 

Valimon piirroittaessa lohkon jäisi yksi aikaa vievä työvaihe pois ja läpimenoaika paranisi. 

Arvioidaan hyviä ja huonoja puolia (Taulukko 1.). 

 

Taulukko 1. Valimon piirroituksen vertailua. 

Hyvää Haasteita 

Lyhempi läpimenoaika. 

Valun hinta nousisi jonkin 
verran, mutta valimolle jäisi 
arvokasta tietoa 

Valimon laadunhallinta 
helpottuu. Tiedonkulku  

Ei sido omia työntekijöitä 
piirroitukseen. 

Valimoille saatava nopeasti 
muutosten jälkeen 
ajanmukaiset kuvat. 

 

6.4  Lohkokoneistuksen piirroittama 

Lohkokoneistuksen on jatkossakin hallittava valun työvarojen laskeminen, piirroitus ja 

nollapisteen määrittäminen. Wärtsilässä suoritettava piirroitus on tällä hetkellä halvempi 

valimoiden suorittama piirroitus. Onko kuitenkaan tarpeellista piirroittaa kaikkea itse? 

(Taulukko 2.) 

 

 

 

 

 


14 

 

Taulukko 2. Lohkokoneistuksen piirroituksen vertailua. 

Hyvää Haasteita 
Osaaminen säilyy 
paremmin 
Wärtsilässä. Pidentää läpimenoaikaa 
Saadaan nopeasti tietoa 
koneistukseen työvaroista 

Perusasiat oltava valimolla 
kunnossa 

3D-mittalaitteella 
mitattaessa 
tulokset jäävät Wärtsilään. 

Tarvitaan vain uusien 
toimittajien sisäänajossa 

 

6.5 Kiinnitys palettiin 

Lohkon kiinnitys palettiin tapahtuisi kuten aikaisemminkin. Lohko kiinnitettäisiin palettiin 

ruuviliitoksilla ja lohkon korkeutta säädetään työvaroja laskiessa kappaleen alla olevilla 

ruuveilla. Tämä tapa on varma ja helppo muuttaa moottorilohkon mallista riippuen. 

Kiinnityspaikan tulisi olla mahdollisimman lähellä ovea josta lohkot tulevat verstaalla ja 

toisaalta myös lähellä työstökonetta. Näin säästyy aikaa turhan pitkiltä nostoilta. 

Tulevaisuudessa lohkot tullaan kiinnittämään hydrauliikkakiinnittimillä palettiin. 

 

 

 

 

 

 

 

 

 


15 

 

7 KONEISTUS JA SATULOIDEN ASENNUS 

7.1 Ensimmäinen vaihe 

Koneistus tapahtuisi lähes kuten aikaisemminkin. Tärkeimpänä muutoksena olisi saada 

runkolaakerin satulan sijojen mitat pysymään hallinnassa. Tällä hetkellä lohko menee 

koneistuksen 2. vaiheen, pesukoneen ja purseen poiston kautta satulansijojen mittaukseen. 

Ongelmana on satulansijojen mitan muuttuminen, yleensä hieman suuremmaksi, puhutaan 

0,01 mm – 0,07 mm maksimissaan. Syytä tähän on vaikea sanoa. Onko kyseessä 

lämpölaajeneminen vai koneistusjännityksien muuttuminen? Mitan ollessa toleranssin 

ulkopuolella on runkolaakerin satula valittava välyksen mukaan. Satulansijan ollessa yli 

toleranssin, on valittava satula joka on toleranssin yläpäässä ja näin välys on toleranssissa. 

Tämä vaihe vei aikaa varsinkin jos oikean kokoista satulaa ei heti löytynytkään 

ensimmäisestä lavasta. Voitaisiin tehdä testikoneistus satulansijoihin, voitaisiin pienentää 

kiristysmomenttia niin pieneksi, että lohko pysyy vielä kiinni. Tämän ollessa 1. vaiheen 

viimeinen koneistus ei tulisi koneistusvoimia juurikaan, joten kiristysmomentti voisi olla 

pienempi. Näin koneistusjännityksistä voitaisiin päästä jonkin verran eroon. Etuja olisi: 

 laadun hallinta helpottuisi 

 läpimeno aika paranisi. 

 

 

7.2 Ensimmäisessä vaiheessa tehtävät tarkastukset 

Lohkoa tarkastettaisiin jo koneistuksen aikana josta tehtäisiin myös tarkastuslista jossa olisi 

tekijöiden viralliset puumerkit. Näitä ei tarvitsisi enää tarkastaa tähän varatulla 

tarkastuspaikalla. Suurin osa virheistä saataisiin kiinni lähes välittömästi, aivan kuin leanissa 

on tarkoitus, huonoa laatua ei pääsisi eteenpäin. Aikaa näihin mittauksiin kuluisi vain joitain 

minuutteja joten sillä ei olisi suurtakaan merkitystä koneistusaikaan. Mahdollisen virheen 

löytyessä, virhe saataisiin korjattua välittömästi, ei tarvitsisi tehdä myöhemmin uutta asetusta 

lohkolle korjausta varten. Tarkastettavia paikkoja olisi: 

 


16 

 

 kierrereiät, ensimmäinen ja viimeinen 

 pinnan karheus ja mahdolliset koneistuspykälät 

 toleroidut reiät, ensimmäinen ja viimeinen 

 työstökoneen geometria. 

 

7.3 Satuloiden asennus 1. vaiheen jälkeen 

Satuloden asennus tässä vaiheessa poistaa yhden työvaiheen ja satulan sijojen välimitta on 

paremmin hallittavissa. Vielä ei tiedetä tarpeeksi hyvin mitä tämä vaikuttaisi lohkon 

geometriaan. Tässä on kuitenkin useimpia tapoja tehdä tämä työvaihe ja ongelmat pystytään 

varmastikin ratkaisemaan esimerkiksi aivoriihessä, johon osallistuisivat lohkokoneistuksen 

kaikista ammattikunnista henkilöitä. Ensimmäisien lohkojen runkokäytävän koneistus olisi 

tehtävä noin 0.5 mm alle nimellismitan. Lohko voitaisiin tarkastaa tämän jälkeen pienillä 

muutoksilla lasermittalaitteiden runkoihin ja lohko voitaisiin koneistaa uudelleen tämän testin 

jälkeen. 

7.4 Asennustapa 1 

Kolb Pentamatissa on kaksi koneistukseen tarkoitettua pöytää, joista toisessa on koneistus 

menossa ja toiseen voidaan tehdä asetusta. Tämä antaisi mahdollisuuden asentaa 

runkolaakerien satulat jo tässä vaiheessa. Koneistuksen 1. vaiheen päättyessä aloitetaan 

koneistamaan toisella pöydällä olevaa 2. vaihetta ja tällä välin asennetaan satulat lohkoon 

nostamatta sitä edes pöydästä. Näin säästyisi varmasti eniten aikaa ja lohkon nostoja ei tulisi 

ollenkaan tässä vaiheessa. Haasteita olisi lohkon puhtaaksi saaminen ja työturvallisuus 

liukkaudesta johtuen. Nykyään on mahdollista saada todella hyviä liukuesteitä ja työtasoja, 

jotka olisi suunniteltu pöydän urien mukaan. Puhdistus voitaisiin toteuttaa esimerkiksi 

imuroimalla, leikkuunestesuihkuilla, paineilmalla ja liinoilla pyyhkimällä. Ideana olisi se, että 

lohkon sijaan työntekijät siirtyisivät, mikä olisi huomattavasti vaivattomampaa. Purseen 

poisto olisi tietenkin suoritettava niiltä osin kuin mahdollista jo tässä vaiheessa. Satulat 

toimitetaan logistiikan toimesta silloin kun niitä tarvitaan, oikea määrä, oikeaan paikkaan, 

oikeaan aikaan ja oikealaatuisia. Työn tässä vaiheessa ei vielä tiedetty täysin tiedä kuinka 


17 

 

koneen suojaverhot vaikuttavat asetusten tekoon koneen käydessä. Tässä vaiheessa tehtävät 

mittaukset: 

 satulan sijojen välimitta ja kohtisuoruus, ei mitattaisi enää myöhemmin 

 M56 tai M60x4 

 mahdolliset näkyviin tulevat valuviat. 

Tämä kaikki pitäisi tehdä 2. vaiheen koneistuksen aikana. 2. vaiheen jälkeen alkaisi 

runkokäytävän viimeistely. Tuotekehityksen kanssa olisi selvitettävä mahdollisuus asentaa 

useampi satula kerralla paikoilleen. Tämä vaatisi nostotyökalun monelle satulalle samaan 

aikaan. Logistiikan olisi tuotava satulat valmiissa nostotyökaluissa meille.   

7.5 Asennustapa 2 

Lohko irrotetaan paletista, pyöritetään ja nostetaan sille varatulle paikalle. Satuloden asennus, 

purseen poisto, puhdistus ja mittaukset suoritetaan tässä samassa paikassa. Tässä tapauksessa 

runkokäytävän viimeistely alkaisi vasta 2. koneistusvaiheen jälkeen.  

 

7.6 Runkokäytävän viimeistely paletissa 

Lohko on ollut paletissa kiinni piirroituksesta lähtien, välillä hieman kiristysmomenttia 

pienennetty. Lohkon koneistus alkaa edellisen lohkon 2. vaiheen jälkeen. Tässä vaiheessa on 

säästynyt yksi hankala kiinnitys ja useita nostoja verrattuna tämänhetkiseen tilanteeseen. 

Lohko koneistetaan kuten tälläkin hetkellä, paitsi nokkalaakerin tilat ja niiden mukaan 

mitoitetut sokan reiät jäisivät mahdollisesti seuraavaan koneistusvaiheeseen. Tässä vaiheessa 

koneistettaisiin runkolaakerin tilat, välihammaspyöränlaakerien tilat, sokan reiät, jotka on 

mitoitettu näiden mukaan ja pohja koneistetaan myös tässä vaiheessa. Pohjasta ja 

runkokäytävästä tulisi samansuuntaiset. Myöhemmin tarkastuksessa lohko asetetaan pohjan 

varaan ja mitataan laserilla runkokäytävän suoruus. Runkokäytävän viimeistelyvaiheessa 

mitattaisiin koneistetut sokan reiät ja tarkastetaan juuri koneistettujen pintojen karheus. Nämä 

pitäisi myös kirjata tarkastuslistaan. 

 


18 

 

7.7 Mahdolliset haasteet 

Koneistuksen kanssa tuskin tulee isompia ongelmia. Haastavin ongelma on, ei tiedetä kuinka 

lohko käyttäytyy, kun siitä koneistetaan ylätaso ja ylätason sivut. Mahdollisesti lohkossa on 

joitakin jännityksiä jotka saattavat laueta seuraavan koneistusvaiheen yhteydessä ja aiheuttaa 

runkokäytävän suoruuteen heittoja. Seuraavan vaiheen ajojärjestystä ja kiinnitystä 

miettimällä tästä ongelmasta saatetaan päästä.  

7.8 Koneistus käyntiasennossa 

Tässä vaiheessa lohko irrotetaan paletista ja nostetaan vapaalle toiselle työstökoneen 

pöydälle. Ensimmäiselle pöydälle nostetaan jälleen 1. koneistusvaihe. Lohkon kiinnitykseen 

on siis aikaa saman verran kuin 1. koneistusvaihe kestää. Ennen lohkon kiinnitystä, 

poistetaan runkolaakerin pesistä purseet ja asennetaan ohjaavaan laakeriin ohjauspalat. 

Kiinnitys tapahtuu hiottujen yhtä korkeiden palojen päälle. Runkokäytävän mukaan 

koneistettu pohja asetetaan hiottujen palojen päälle. Koneistus tapahtuu muuten samoin kuin 

perinteisellä tavalla sillä erotuksella, että tässä vaiheessa koneistetaan mahdollisesti 

nokkakäytävä. Lohkon jäähdytystä on lisättävä aikaisempaan verrattuna, mikä tapahtuu 

leikkuunestettä lisäämällä. Tarkasti mitoitetut pinnat on syytä koneistaa lopussa, lämmön jo 

tasaantuessa. Mitattavat ja tarkastuslistaan merkittävät asiat ovat, 

 kierrereiät 

 tarkasti mitoitetut reiät 

 tarkasti mitoitetut upotukset 

 pinnan karheus 

 koneen geometria. 

 

7.9 Tapa 2 koneistetaan vielä runkokäytävä 

Koneistus tapahtuu käyntiasennossa kuten perinteisesti. Lohkosta tarkastetaan tässä vaiheessa 

samat kuin kohdassa 11.1 ja merkitään tarkastuslistaan. Lohko käännetään ja kuljetetaan 

toiselle pöydälle, tehdään asetus ja koneistetaan viimeistelyt. Lohkosta koneistetaan tässä 

vaiheessa vielä runkokäytävä, nokkakäytävä, välihammaspyörän reiät ja sokanreiät näiden 


19 

 

ympärille. Puhtaus tuo isoimmat haasteet näin koneistettaessa. Pöytäänasennus tulee tehdä 

myös tarkasti mahdollisten koneistuslastujen väliin jäämisen välttämiseksi. Näin 

koneistettaessa tehdään 1. vaiheen asetus samalla kun koneistetaan runkokäytävän 

viimeistelyä. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


20 

 

8 ENSIMMÄISEN PESUN POISTAMINEN 

8.1 Ensimmäisen pesun ongelmat 

Tavallisesti moottorilohko pestään lohkopesukoneessa koneistuksen jälkeen, jotta saataisiin 

lastut ja leikkuuneste pois lohkosta. Runkolaakerin satuloiden asennuksessa on oltava puhtaat 

pinnat. Moottorilohkon peseminen tässä kohtaa on kuitenkin aikaa vievää ja asiakas ei ole 

valmis maksamaan tästä työvaiheesta. Ongelmana tässä on jonotus lohkopesukoneelle ja 

moottorilohkon lämpeneminen. Lohkopesukoneen pesunesteen lämpötila on noin 60 °C. 

Moottorilohko lämpenee ja sitä on hankala käsitellä eikä mitään mittauksia pysty tekemään 

seuraavaan vuorokauteen lämpölaajenemisen takia. Lisäksi pesijöitä ei ole joka vuorokauden 

aikaan saatavilla. Näistä johtuen moottorilohkon läpimenoaika saattaa pidentyä jopa kahdella 

vuorokaudella. Edut tämänhetkiseen olisivat, läpimenoaika paranisi jopa 1-2 vuorokautta ja 

moottorilohko ei lämpenisi. 

.  

8.2 Puhdistus ilman pesua 

Moottorilohko on puhdistettava ennen runkolaakerin satuloiden asennusta. Moottorilohkon 

puhdistus on mahdollista ilman varsinaista pesuakin, esimerkiksi paineilmalla puhaltamalla, 

imuroimalla, painepesurilla tai pyyhkimällä räteillä. Nämä olisi helppo toteuttaa eikä vaatisi 

erityistä pesijää, kuka tahansa voisi tehdä tämän puhdistuksen heti sen jälkeen kun 

moottorilohko on koneistettu. Näin tehtäessä ei syntyisi jonoja ja moottorilohko olisi valmis 

seuraavaan työvaiheeseen. Lisäksi moottorilohkon lämpötila pysyisi lähes samana kuin 

vaadittava mittauslämpötila, n. 20 °C. Puhdistuspaikan tulisi olla lähellä työstökonetta josta 

löytyy tarvittavat lastukuljettimet ja leikkuuneste. Leikkuunestettä on mahdollista käyttää 

pesuaineena. Koneistusajojärjestyksellä voidaan vaikuttaa myös puhtauteen. Esimerkiksi 

satulan pystyruuvienreikien koneistus lopussa helpottaisi kyseisten reikien puhdistusta. 

Haasteita olisi riittävä puhtaus ja olisi hieman työläämpi. 

 

 


21 

 

9 RUNKOKÄYTÄVÄN SATULOIDEN ASENNUS TAPA 2 

 

9.1 Purseenpoisto ja mittaukset 

Moottorilohkon 2. vaiheen koneistuksen jälkeen poistetaan purseet ylätasosta, molemmista 

sivuista ja vapaasta päädystä. Purseen poisto suoritetaan työstökoneen läheisyydessä jotta 

kuljetusmatkat olisivat lyhyitä. Mittauksista suoritetaan M60*4- tai M56- 

sylinterikannenpultin kierteiden tulkkaus, mahdollisesti sylinteriholkin tilojen mittaus ja 

tarvittaessa hoonaus. Hoonausvälineiden on löydyttävä työpisteestä. Valuvikojen etsintä on 

tässä vaiheessa myös mahdollista suorittaa joidenkin paikkojen osalta. Mittaustulokset 

syötetään Wärtsilän tietokantaan QDSM.ään. Näillä toimenpiteillä pitäisi tarkastusajan 

lyhentyä ja viat saataisiin ajoissa kiinni. Purseen poistoa voidaan tehostaa myös jo 

koneistuksessa, esimerkiksi vuonna 2004 testattiin vanhalla portaalijyrsinkoneella nylon-

harjaa jolla harjattiin tasot koneistuksen jälkeen. Haasteena silloin oli sotku joka jäi lohkon 

pintaan. Syy siihen oli vanha työstökone josta ei tullut leikkuunestettä tarpeeksi ja yritettiin 

harjata ilman nestettä. Nykypäivänä tämä ei olisi enää ongelma. Tämä kuitenkin lisää 

koneistusaikaa ei siten kannata toteuttaa. 

9.2 Satuloiden asennus 

Runkolaakerien satuloiden asennus voidaan suorittaa tässä vaiheessa kuten se tälläkin 

hetkellä tehdään. Ongelmana tässä on satulan sijojen mahdollinen leviäminen, ollaanko 

pystytty hallitsemaan tätä? Tähän on kiinnitettävä enemmän huomiota ja lohkojen on oltava 

satulan sijojen osalta toleranssissa. Logistiikka toimittaa oikean määrän satuloita tähän 

työvaiheeseen. Tilauksen tulisi lähteä koneistajilta leanin mukaisesti. Asennuksen jälkeen 

moottorilohko menisi vielä viimeistelykoneistukseen, kuten on tämänhetkinen käytäntökin. 

 

 

 

 


22 

 

10  TARKASTUSKUNTOON LAITTO 

Tässä yhdistyy kaksi aikaa vievää työvaihetta yhdeksi vaiheeksi, purseenpoisto ja 

tarkastuskuntoon laitto. Purseet olisi osaksi poistettu jo tähän vaiheeseen tultaessa, olkoon 

kyseessä kumpi tapa tahansa. Tämän työpisteen tulee sijaita mahdollisimman lähellä edellistä 

työvaihetta ja toisaalta lähellä myös seuraavaa eli tarkastuspistettä. Tässä työvaiheessa tulee 

olla selkeät työohjeet, koska on viimeinen vaihe ennen tarkastusta ja tämä on yksi 

läpimenoajan kannalta oleellinen työvaihe. Viimeiset tarkastukset tehdään tässä työvaiheessa. 

Runko-ja nokkakäytävien halkaisijat mitataan ja kirjataan Wärtsilän tietokantaan. 

Mahdolliset käsin tehtävät korjaukset tehdään myös tässä. Tämä tarkoittaa 

laatutarkastuslistan läpikäymistä. Kaikkien reikien halkaisijat pitäisi olla jo tiedossa, joten 

pieneksi jääneet reiät voidaan hoonata oikeaan mittaan. Laatutarkastuslistaan on koottu 

mahdolliset virheet aikaisemmilta työvaiheilta joita ei ole voinut korjata tai olisi ollut kallista 

ja aikaa vievää. Tällainen virhe olisi esimerkiksi kierretapin katkeaminen kesken 

koneistuksen.  

 

 

 

 

 

 

 

 

 

 


23 

 

11     LOHKON TARKASTUS 

11.1 Muutos vanhaan 

Moottorilohkosta tarkastetaan ja dokumentoidaan runko- ja nokkakäytävien suoruudet ja 

välimitat, kuten sylinteritasauksesta runkolaakeripesään, valuviat niiltä osin jotka ovat jääneet 

tarkastamatta ja muut hankalat mittaukset. Tarkastuksesta jäävät pois sellaiset mittaukset ja 

tarkastukset jotka voidaan sisällyttää aikaisempiin työvaiheisiin ja pystytään korjaamaan siinä 

vaiheessa missä virhe on tapahtunut. Virheiden ei pitäisi päästä näin pitkälle vaan on jo 

korjattu aikaisemmin. On otettava leanin mukainen nolla-virhe ajattelu käyttöön, kukaan ei 

päästä oman vaiheensa ohi virhettä. Koneistusvirhe, joka huomataan vasta tässä, saattaa 

hidastaa läpimenoaikaa paljonkin jos lohko palaa esimerkiksi takaisin koneistukseen. Tämä 

työpaikka jäisi lähinnä dokumentaatiopaikaksi vanhan tarkastuspaikan sijaan. 

11.2 Dokumentaatiopaikat 

Lohkon dokumentaatiopaikkoja tulisi olla 2, toisella tarkastetaan ja toisella puretaan 

runkolaakerin satulat ja viimeistellään runkokäytävä purun jälkeen. Toisen paikan tulisi olla 

tyhjänä aina kun lohko valmistuu tarkastukseen. Ideana on se, että lohko puretaan 

tarkastuspaikalle eikä kuljeteta purettavaksi toiselle paikalle. Hankalat siirrot jäävät pois.  

Lohko ainoastaan käännetään paikallensa ympäri. Lohkon tarkastaja voi tarkastuksen jälkeen 

alkaa purkamaan lohkoa. Aikaisemmin tarkastaja jäi odottamaan seuraavaa lohkoa. Toinen 

vaihtoehto olisi pitää vain yhtä dokumentaatiopaikkaa ja kuljettaa lohko tämän jälkeen 

purettavaksi pesukoneen lähelle. 

 

 

 

 

 

 


24 

 

12 LOHKON PURKU JA VIIMEISTELY 

12.1 Purku ja viimeistely 

Lohko puretaan ja viimeistellään mahdollisimman pian tarkastuksen jälkeen jotta saadaan 

tyhjä paikka seuraavalle lohkolle. Purkuun voidaan tulevaisuudessa miettiä löytyykö 

parempia työkaluja jolla voidaan nopeuttaa työvaihetta, esimerkiksi nostotyökalu jolla 

saataisiin esimerkiksi kaikki runkolaakerin satulat kerralla nostettua pois. 

12.2 Loppupesu 

Lohkon runkolaakerien purun jälkeen lohko kuljetetaan lohkopesukoneelle.  Pestään kuten 

tähänkin asti on loppupesu tehty sillä erotuksella, että tämä on nyt ainut varsinainen 

pesukoneella tehtävä pesu. Pesu on tehtävä huolellisesti ja on kuitattava tarkastuslistaan. 

Loppupesua ei voi jättää pois vaikka se ei varsinaisesti olekaan asiakkaan näkökulmasta 

tuottavaa työtä. Sitä on kuitenkin mahdollista kehittää monellakin tavalla. 

Lohkokoneistuksessa oleva pesukone on vanha, hidas ja epävarma. Pesijöitä ei ole aina 

paikalla joka tuo omaa epävarmuutta. Lean-solussa pesijän tulisi löytyä mihin aikaan tahansa 

koska kaikkien on osattava pestä lohko. Lohkopesukone on tällä hetkellä yksi herkimmistä 

paikoista johon saattaa kertyä jonoa, eli monitaitoisessa lean-solussa pesijä löytyy aina, eikä 

jonoja pääse syntymään. Lohkokoneistuksessa pitäisi olla myös paikka jossa lohkot voidaan 

pestä käsin painepesurilla. Lohkopesukone sitoo yhden työntekijän pesun ajaksi 

pesukoneelle, pesu voi kestää jopa tunteja. 

 Wärtsilässä on mietitty uutta pesusysteemiä, mahdollisesti robotteja, jotka pesemisen lisäksi 

tekisivät muutakin, kuten purseen poistoa ja joitakin asennustöitä. Vaihtoehtoina näkisin 

tähän edellisten lisäksi myös uuden automatisoidumman pesukoneen, joka ei vaatisi 

miehitystä ja asetus pesukoneelle olisi vaivaton ja nopea. On kuitenkin tarkasti huolehdittava, 

ettei lohko jää odottamaan pitkäksikin ajaksi loppupesua. Työ ei ole asiakkaan näkökulmasta 

tuottavaa, mutta on kuitenkin jollain tavalla tehtävä, eli siihen ei saisi uhrata liikaa aikaa. 

 

 


25 

 

12.3 Runkolaakerinsatuloiden loppupesu 

Satulat kuljetetaan purun jälkeen pesukoneelle, joka on tarkoitettu pienempien osien 

puhdistukseen. Satuloiden purseenpoisto voidaan suorittaa pesukoneen alueella ennen 

varsinaista pesua. Tässä työvaiheessa on varmasti riittävästi aikaa suorittaa purseenpoisto 

satulasta. Satuloiden purseenpoisto voidaan suorittaa myös satuloiden irrotuksen yhteydessä 

jos on 2 työntekijää tekemässä tätä työvaihetta. Satulan toimittajien olisi tehostettava 

tarkastusta. Satuloille on toimittajan tehtävä silmämääräinen tarkastus, jotta tässä vaiheessa ei 

löytyisi enää valuvikoja satulasta. Havaittu valuvika aiheuttaa läpimenoaikaan paljon 

lisäaikaa ja koko ketju saattaa häiriintyä. Runkolaakerin satulat on suojattava öljyllä ennen 

kuin ne asennetaan lohkoon, ruosteen poisto on turha työvaihe tässä kohtaa. 

 

 

 

 

 

 

 

 

 

 

 

 

 


26 

 

13  KOEPONNISTUS 

13.1 Lopputarkastus pois  

Lopputarkastusta on syytä miettiä, tarvitaanko sitä nykyisessä muodossa. Tarkastetaan 

korjatut viat ovatko ne korjattu, eli turhaa ja tuottamatonta työtä. Tässä vaiheessa lohkosta ei 

saisi löytyä vikoja, koska tarkastusta on lisätty lähes joka vaiheeseen. Voimme todeta 

lopputarkastuksen turhaksi ja aikaa vieväksi tuottamattomaksi työksi. Ainoastaan loppupesun 

jälkeen saattaa näkyä jotkut valuviat paremmin, nämä voitaisiin tarkastaa edelleen tässä 

kohtaa.  

 

13.2 Koeponnistus 

On 2 vaihtoehtoa koeponnistuspaikoille, toinen siellä missä tälläkin hetkellä koe ponnistetaan 

josta varataan 1 paikka Kolbilla koneistetuille lohkoille. Toinen paikka olisi lähellä Kolb-

työstökonetta jossa olisi kaikki muukin solun toimita. Molemmissa vaihtoehdoissa on omat 

hyvät ja huonot puolensa. (Taulukko 3.) Koeponnistuksessa on joitakin työvaiheita joista 

voisi mahdollisesti päästä eroon. Sylinteriholkkien mittaus esimerkiksi, voisiko toimittaja 

mitata holkit valmiiksi ja tehdä niistä pöytäkirjan. Haasteena tässä tapauksessa olisi jos 

holkki sattuisi jäämään vinoon, kuinka se todettaisiin.  Vesirenkaat voisi mahdollisesti 

kiinnittää kahdella vaarnaruuvilla neljän sijaan. Luokituslaitoksen edustaja olisi mahdollista 

tilata ajoissa paikalle, saattaa joskus tulla kauempaakin. Lisäksi logistiikka voisi toimittaa 

pulssivaimentimen kiinnitysraudat jokaiseen lohkoon erikseen, JOT.in mukaisesti. Joitakin 

tulppia ja ruuveja voitaisiin asentaa etukäteen lohkoon, esimerkiksi pitkien kanavien sivuilla 

olevat peltitulpat voitaisiin asentaa pesijän toimesta loppupesun jälkeen. Pesijä huolehtisi 

myös tämän kanavan puhtauden tarkastuksesta.  Voitaisiin myös asentaa joitakin ruuveja jo 

ennen pesua, kuten sentry-reikien ruuvit. Koeponnistuksessa tultaisiin tulevaisuudessa 

asentamaan myös välihammaspyörän holkit ja nokkalaakerin holkit paikalleen. Tämä vaatisi 

uuden pakastimen hankkimista. 

 

 


27 

 

Taulukko 3. Koeponnistuspaikkojen vertailua. 

Koeponnistus nykyisessä paikassa Koeponnistus lähellä Kolb solua 

Pesukoneelta lyhyt matka siirtää lohko Lohkolla lyhyt matka ulos 

Työstökoneet kauempana joten 
helpompi pitää puhtaana pölystä 

Kaikki on lähempänä 

Tila valmiina Uusi paikka, mahdollisuudet tehdä 
paikasta parempi. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


28 

 

14    JALOSTUSTASON NOSTAMINEN 

14.1 Runkolaakeriliuskojen asennus 

Runkolaakerin liuskat asennetaan samassa paikassa jossa koeponnistus suoritetaan, eli lohko 

käännetään ympäri samaan paikkaan. Haasteita tähän tuo lohkokoneistuksen puhtaus 

linjakokoonpanoon verrattuna, lisäksi suojaus varastointiaikana nämä kohdat on käytävä läpi 

huolellisesti. Kuitenkin näin tehtäessä hallitaan paremmin laatua, joka lähtee 

lohkokoneistuksesta eteenpäin. Joskus kokoonpanolinjalla suoritettava NIP-mittaus tuo esille 

jos laakeriliuska ei asetukaan niin kuin pitäisi. Tällöin on satula yleensä lohkokoneistuksessa 

asettunut väärin jo ennen runkokäytävän viimeitelykoneistusta. Tämän kaltaisen virheen 

tapahtuessa joudutaan kuljettamaan lohko takaisin lohkokoneistukseen ja asennetaan uusi 

runkolaakerin satula ja koneistetaan huonosti asettunut satula uudelleen. Tähän saattaa kulua 

aikaa useita päiviä ja on hankala korjata. Jos lohkoon tehdään NIP-mittaus jo 

lohkokoneistuksessa, ei virhe pääsisi kokoonpanolinjalle asti ja heiltä siirtyisi yksi työvaihe 

pois. Wärtsilässä on mietitty joitakin vaihtoehtoja lohkojen varastoinnin varalle, eräs minun 

mielestäni hyvä vaihtoehto olisi jättää satulat liuskoineen lohkoon varastoinnin ajaksi. Toinen 

mielestäni hankalampi vaihtoehto olisi irrottaa satulat lohkosta säilytyksen ajaksi ja suojata 

ne hyvin kaikelta mahdolliselta. 

 

 

14.2 Muuta jalostamista 

Satulan pystyruuvit pitäisi jättää lohkoon kiinni eikä irrottaa, niin kuin tällä hetkellä tehdään. 

Voidaan myös miettiä pienempien vaarnaruuvien kiinnittämistä valmiiksi linjakokoonpanoa 

varten.  

 

 

 


29 

 

15 ERI VAIHTOEHTOJEN VERTAILUA 

Tämän työn tavoitteena oli puolittaa läpimenoaika. Leanin mukaan on poistettava turhaa 

työtä, ylituotantoa, pyrittävä ohennettuun virtaukseen ja virheitä ei saisi päästää seuraavaan 

työvaiheeseen. Leanissa on toki paljon muutakin näiden lisäksi, mutta lähdin ratkaisemaan 

työssäni lähinnä näitä haasteita. Ongelmana tuntuu olevan verstaalla oleva keskeneräinen 

tuotanto joka odottaa seuraavaa työvaihetta. Jossain työvaiheessa on välillä useampiakin 

henkilöitä työssä vaikka kyseisessä työvaiheessa ei olisikaan työtä tarjolla ja vastaavasti 

jossain työvaiheissa on työntekijöitä poissa töistä vaikka töitä olisi tarjolla. Leanin mukaan 

kuitenkin työtä pitäisi tehdä siellä missä sitä on. Jonoja ei juurikaan pääsisi syntymään 

työvaiheille ja monitaitoisuus kasvaisi.  Turhia työvaiheita on 1. pesu ja lopputarkastus jotka 

jätin pois tästä työstä. Laatua sisällytetään paremmin joka työvaiheeseen. Purseen poistoa 

tapahtuu myös lähes joka alkupään vaiheessa. Olisi myös hyvä käydä läpi onko purseen 

poistossa mahdollista jättää jotain myös pois. Turha ylilaatu myös vaikuttaa läpimenoaikaan 

hidastavasti. Vanhoja vaiheaikoja on hankala verrata näihin minun ehdottamiin 

työnkuvamalleihin koska näitä ei ole vielä kellotettu. Uskon kuitenkin läpimenoajan 

puolittuvan jos saamme leanin perusasiat kuntoon eli laatu ja ohennettu virtaus.        

(Taulukko 4.) 

 

 

 

 

 

 

 

 

 


30 

 

Taulukko 4. Erilaisten läpimeno mallien vertailua 

Nykyinen Tapa 1 (ehdotus) Tapa 2 (ehdotus) Tapa 3 (ehdotus) 

Piirroitus Kiinnitys Piirroitus Piirroitus 

Kiinnitys Nosto Kiinnitys Kiinnitys 

Nosto Koneistus 1. vaihe Nosto Nosto 

Koneistus 1. vaihe Purseenpoisto 1. vaihe Koneistus 1. vaihe Koneistus 1. vaihe 

Nosto Puhdistus  Nosto Nosto 

koneistus 2. vaihe Satuloiden asennus Purseenpoisto 1. vaihe Purseenpoisto 1. vaihe 

Nosto Koneistus 3.vaihe Puhdistus  Nosto 

1. pesu Nosto Satuloiden asennus koneistus 2. vaihe 

Nosto Koneistus 2. vaihe Nosto Nosto 

Purseenpoisto Nosto Koneistus 2. vaihe Puhdistus  

Satuloiden asennus Purseenpoisto 2.vaihe Nosto Satuloiden asennus 

Nosto Puhdistus  Koneistus 3.vaihe Nosto 

Koneistus 3. vaihe Tarkastus kuntoon laitto Nosto Koneistus 3.vaihe 

Nosto Nosto Purseenpoisto 2.vaihe Nosto 

Tarkastus kuntoon laitto Tarkastus Puhdistus  Purseenpoisto 2.vaihe 

Nosto Satuloiden purku Tarkastus kuntoon laitto Puhdistus  

Tarkastus Nosto Nosto Tarkastus kuntoon laitto 

Nosto Pesu ja tulppien asennus Tarkastus Nosto 
Satuloiden purku ja 
viimeistely Nosto Satuloiden purku Tarkastus 

Nosto Holkkien asennus Nosto Nosto 

2. pesu Sylinteri holkkien asennus Pesu ja tulppien asennus Satuloiden purku 

Nosto Koeponnistus Nosto Nosto 

Lopputarkastus Laakeri liuskojen asennus Holkkien asennus Pesu ja tulppien asennus 

Sylinteri holkkien asennus Nosto rekan lavalle (valmis) Sylinteri holkkien asennus Nosto 

Koeponnistus   Koeponnistus Holkkien asennus 

Nosto rekan lavalle (valmis)   Laakeri liuskojen asennus Sylinteri holkkien asennus 

    Nosto rekan lavalle (valmis) Koeponnistus 

      Laakeri liuskojen asennus 

      Nosto rekan lavalle (valmis) 

 

 

 

 


31 

 

16 VUOROJÄRJESTELMÄ 

16.1 Miehitys kuhunkin tehtävään 

Tahtiaikoihin olen käyttänyt Wärtsilä 9L32-moottorilohkon mitattuja työtutkimusaikoja. 

Wärtsilä 9L32 on lähinnä eri mallien keskiarvoa ja soveltuu tämän vuoksi hyvin tähän. 

Lohkoja pitäisi valmistua maksimissaan 4/viikko tahtia. Miehitys on laskettu tämän mukaan. 

(Taulukko 5.) Taulukosta on nähtävissä 46 tuntia ylimääräistä aikaa, eli yhteensä näyttäisi 

riittävän 15 työntekijää 16 sijaan. Alussa voidaan aloittaa 15 työntekijällä ja katsoa 

myöhemmin mihin tarvitaan se 1 lisää. 15 työntekijällä jää kuitenkin liian vähän pelivaraa jos 

joka viikko valmistuu 4 lohkoa. Koneistuksessa on yövuoroissa 2 työntekijää ja muissa 

vuoroissa 1 ainoastaan. Yövuoron toisen koneistajan tehtävä voisi olla koneistuksen lisäksi 

lohkojen siirtäminen, yövuorossa lohkot olisivat siirtyneet aamuvuoroa varten niille varatuille 

paikoille, tai jos aamu- tai iltavuorossa olisi jokin työ jäänyt kesken, voisi sen tehdä loppuun. 

 

Taulukko 5. Miehitys Kolb Pentamat lean soluun 

Vaadittava aika Työntekijöitä aamu Ilta yö 
aamu 
vkl. 

yö 
vkl. 

tehdyt 
tunnit Erotus 

Koneistus 168 7 40 40 40 24 24 168 0 
Piirroitus 32 1 40 0 0 0 0 40 -8 
Purseen poisto+ 
satuloiden 
asennus 

34 1 40 0 0 0 0 40 -6 

Purseen poisto+ 
tarkastuskuntoon 

22 1 0 40 0 0 0 40 -18 

tarkastus+purku+ 
pesu 

70 2 0 40 0 24 0 64 6 

Koeponnistus+ 
asennustyöt 

124 4 80 40 0 24 0 144 -20 

Yhteensä 450 16 200 160 40 72 24 496 -46 

 

 

 

 


32 

 

16.2 Työtehtävän työnkuvaus 

Lean-solussa työntekijän on joustettava erilaisten työtehtävien mukaan. Jokaisen työtehtävän 

sisältö on kuitenkin määritelty erikseen. (Taulukko 6.) 

Taulukko 6. Työtehtävien kuvaus. 

Työtehtävä Työnkuvaus 

Piirroitus Lohkon työvarojen mittaaminen, kiinnitys palettiin, koneistajan 

auttaminen asetusten kanssa ja lohkon siirrot. 

Koneistus Kaikki koneistukseen kuuluvat työt, asetukset, työkaluhuollot, 

mittaukset ja yms. 

Purseen poisto+ 

satuloiden 

asennus 

Purseenpoisto 1. vaiheessa, mahdolliset korjaukset, mittaukset, 

puhdistus, lohkon siirrot ja satuloiden asennus 

Purseen poisto+ 

tarkastuskuntoon 
Purseenpoisto 2. vaiheessa, mahdolliset korjaukset mittaukset, 

puhdistus, lohkon siirrot ja lohkon viimeistely tarkastus 

valmiiksi 

tarkastus+purku+ 

pesu 
Lohkon dokumentointi, purkaminen, lohkon pesu ja lohkon 

siirrot 

Koeponnistus+ 

asennustyöt 
Sylinteriholkkien asennus, tiiveystarkastus, laakeriliuskojen 

asennus, satuloiden pesu ja lohkon siirrot 

 

 

 

 

 


33 

 

16.3 Kehitysehdotuksia 

Jokainen työvaihe voitaisiin käydä tarkasti läpi, mitä me teemme liian tarkasti ja onko se 

tarpeellista? Varsinkin purseen poistotyövaihe on aikaa vievää ja sitä pitäisi kehittää tai käydä 

läpi onko jotain mahdollista poistaa. Mittaus työpisteille tulisi rakentaa tehokkaimmiksi, 

esimerkiksi pöytä missä mitat on samassa järjestyksessä kuin mittaaminen etenee. Lisäksi 

solun pitäisi ohjautua tulevaisuudessa paremmin itse. Voisiko se olla esimerkiksi selkeämpi 

ohjaustaulu tai voisiko joku työntekijä olla vuorovastaava? Toyotalla toimitaan näin, siellä on 

työnjohtajan ja työntekijän välissä henkilö joka katsoo työt vuoron alussa ja osallistuu itse 

myös työntekoon. /3/  

 

 

 

 

 

 

 

 

 

 

 

 

 

 


34 

 

LÄHTEET 

 

/1/       Wärtsilä kotisivut. Viitattu 26.2.2014 http://wartsila.com. 

/2/       Tuominen, K 2010. Lean. kohti täydellisyyttä. Helsinki. Readme.fi. 

/3/       Liker, J. 2006. Toyotan tapaan. Helsinki. Readme.fi. 

 

 

  


LIITTEET 1 / 6 

 

Tarkastuslista W6L32 

Moottorilohkon malli Moottorilohkonnumero Vaihe 1 

Lisäporaukset 

Paikka Mittaaja Päivämäärä Tulos QDSM 

Tasopinnat x-suunta 

Pinnan karheus 

koneistus pykälät  

    

Tasopinnat y-suunta 

Pinnan karheus 

koneistus pykälät 

    

Tasopinnat z-suunta 

Pinnan karheus 

koneistus pykälät 

    

avarrin 45H8     

M10      

M8     

M18*1,5     

M12*1,5     

M12     

M16     

M30*3,5     

pora D50.5/D58      

M56     

M6     


LIITTEET 2 / 6 

 

M12*1     

kaapelireiät 5,5     

Satulansijat     

50H7     

yleistarkastus     

 

 

 

 

Moottorilohkon malli Moottorilohkonnumero Vaihe 2 

Lisäporaukset 

Paikka Tekijä koska Tulos QDSM 

Tasopinnat x-suunta 

Pinnan karheus 

koneistus pykälät 

    

Tasopinnat y-suunta 

Pinnan karheus 

koneistus pykälät 

    

Tasopinnat z-suunta 

Pinnan karheus 

koneistus pykälät 

    

Pora D50.5/D58     

Sylinteriholkintilat     

M56     


LIITTEET 3 / 6 

 

Tasaus D48     

Upotus D136,5     

M26*1,5     

95H8     

119H8     

109H8     

70H8     

M16*1,5     

Tasaus D27      

Tasaus D19,1      

M12*1,5     

12K7     

Kaapelireiät 5,5     

M33*2     

M20     

M22*1,5     

M16     

M12     

M10     

M8     

M6     

M18*1,5     

8K8     

16K7     

355H7     


LIITTEET 4 / 6 

 

120 (±0,03)     

206H7     

VHP 206H7     

yleistarkastus     

Muuta 

 

 

  


LIITTEET 5 / 6 

 

 

 


LIITTEET 6 / 6 

 

 

a 


