

Facilities Planning

FOURTH EDITION

TOMPKINS | WHITE | BOZER | TANCHOCO

WILEY

This page intentionally left blank

FACILITIES PLANNING

FOURTH EDITION

JAMES A. TOMPKINS
Tompkins Associates, Inc.

JOHN A. WHITE
University of Arkansas

YAVUZ A. BOZER
University of Michigan

J. M. A. TANCHOCO
Purdue University

JOHN WILEY & SONS, INC.

V.P. AND EXECUTIVE PUBLISHER Don Fowley
ACQUISITION EDITOR Jenny Welter
EDITORIAL ASSISTANT Alexandra Spicehandler
MARKETING MANAGER Christopher Ruel
DESIGN DIRECTOR Harry Nolan
SENIOR DESIGNER Kevin Murphy
COVER PHOTOS (center) Walter Hodges/Getty Images, Inc.; (top right inset) EIGHTFISH/Getty Images, Inc.; (center right inset) Courtesy of Tompkins Associates, Inc.; (bottom right inset) Matthew Rambo/iStockphoto
PRODUCTION MANAGEMENT SERVICES Suzanne Ingrao/Ingrao Associates

This book was set in 10/12 Garamond by Aptara®, Inc. and printed and bound by Hamilton Printing Co. The cover was printed by Hamilton Printing Co.

This book is printed on acid free paper.

Copyright © 2010 John Wiley & Sons, Inc. All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, website www.copyright.com. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030-5774, (201) 748-6011, fax (201) 748-6008, website www.wiley.com/go/permissions.

Evaluation copies are provided to qualified academics and professionals for review purposes only, for use in their courses during the next academic year. These copies are licensed and may not be sold or transferred to a third party. Upon completion of the review period, please return the evaluation copy to Wiley. Return instructions and a free of charge return shipping label are available at www.wiley.com/go/returnlabel. Outside of the United States, please contact your local representative.

ISBN: 978-0-470-44404-7

Printed in the United States of America

10 9 8 7 6 5 4 3 2 1

PREFACE

The fourth edition of *Facilities Planning* is a comprehensive up-to-date text on the art and science of planning facilities. The purpose of this book is to continue the creativity, rigor, and design aspects of facilities planning while rejecting the cook-book and checklist approaches to this discipline.

Because it impacts so many activities and has such a major impact on the success of the functions within the facilities, the importance of facilities planning will continue to grow and challenge the engineering professional. The role of facilities in the context of the dynamic global supply chain continues to make it very important for new professionals to have a depth of understanding of facilities planning.

In this fourth edition, we have reexamined the role of facilities planning within the supply chain. It is now imperative that the facilities planner assist his or her company in progressing through the six levels of supply chain excellence: *Business as Usual, Link Excellence, Visibility, Collaboration, Synthesis, and Velocity*. Successful enterprises know that there is no more “business as usual.” Facilities planning is no longer just the task of planning facilities but a strategy for navigating a competitive global economy. Every entity must insist on facilities that support the success of the business both short and long form. We also examine how lean manufacturing has impacted facilities planning, and in particular, we stress the importance of developing a Future State Map in defining the departments that constitute the facility.

In this edition, we endeavor to continue the engineering design process and application of quantitative tools as a foundation for executing appropriate and successful facilities planning. We have given more detailed real-world examples and problems concerning current facilities planning practices and deleted dated material. We have added new photography of the industry’s latest material handling equipment and updated the drawing and diagrams to better reflect the practices taking place today. The instructor will find improved problem sets, including more quantitative problems, and a greater variety of helpful questions.

The text is organized as follows:

- Defining Requirements
 - Strategic Facilities Planning
 - Product, Process, and Schedule Design
 - Flow Systems, Activity Relationships, and Space Requirements
 - Personnel Requirements
- Developing Alternatives: Concepts and Techniques
 - Material Handling
 - Layout Planning Models and Design Algorithms
- Developing Alternatives: Functions
 - Warehouse Operations
 - Manufacturing Operations
 - Facilities Systems

- Developing Alternatives: Quantitative Approaches
 - Quantitative Facilities Planning Models
 - Evaluating, Selecting Preparing, Presenting, Implementing, and Maintaining
- Evaluating and Selecting the Facilities Plan
 - Preparing, Presenting, Implementing, and Maintaining Facilities Plans

The instructor can easily rearrange the material as best suited for his or her method of instruction.

Resources available to instructors adopting this text include the Instructor Solutions Manual, and an Image Gallery of the illustrations from the text in a format appropriate for inclusion in lecture slides. Visit the publisher website at www.wiley.com/college/tompkins to register for a password and access these resources.

Many people have influenced the development of this text. Deserving special mention are Marvin H. Agee, James M. Apple, James M. Apple, Jr., Robert P. Davis, Marc Goetschalckx, Kevin R. Gue, Hugh D. Kinney, Leon F. McGinnis, Russell D. Meller, Benoit Montreuil, Colin L. Moodie, James M. Moore, Richard Muther, Ruddell Reed, Jr., Jerry D. Smith, John D. Spain, John A. White III, Richard A. Wysk, and Kazuho Yoshimoto, whose professionalism and expertise have influenced our thinking on the subject. Also we thank Jenny Welter and Bill Webber of John Wiley, Paul Faber, Mike Halsey, Todd Heaward, Jackie Montgomery and Dale Pickett of Tompkins Associates, Brent Tymensky of Fortna Inc., Jeff Shannon at the University of Arkansas, and Patrick Brunese at Purdue University.

Finally, we thank our families for their patience, support, and encouragement while we worked to create a teaching tool that reflects our collective vision of facilities planning excellence.

*James A. Tompkins
John A. White
Yavuz A. Bozer
J. M. A. Tanchoco*

CONTENTS

Part One

DEFINING REQUIREMENTS

<i>Chapter One</i>	<i>INTRODUCTION</i>	<i>3</i>
<i>1.1</i>	<i>Facilities Planning Defined</i>	<i>3</i>
<i>1.2</i>	<i>Significance of Facilities Planning</i>	<i>9</i>
<i>1.3</i>	<i>Objectives of Facilities Planning</i>	<i>12</i>
<i>1.4</i>	<i>Facilities Planning Process</i>	<i>13</i>
<i>1.5</i>	<i>Strategic Facilities Planning</i>	<i>18</i>
<i>1.6</i>	<i>Developing Facilities Planning Strategies</i>	<i>21</i>
<i>1.7</i>	<i>Examples of Inadequate Planning</i>	<i>24</i>
<i>1.8</i>	<i>Summary</i>	<i>26</i>
	<i>References</i>	<i>27</i>
	<i>Problems</i>	<i>28</i>

Chapter Two PRODUCT, PROCESS, AND SCHEDULE DESIGN

<i>2.1</i>	<i>Introduction</i>	<i>30</i>
<i>2.2</i>	<i>Product Design</i>	<i>32</i>
<i>2.3</i>	<i>Process Design</i>	<i>36</i>
<i>2.4</i>	<i>Schedule Design</i>	<i>47</i>
<i>2.5</i>	<i>Facilities Design</i>	<i>63</i>
<i>2.6</i>	<i>Summary</i>	<i>70</i>
	<i>References</i>	<i>72</i>
	<i>Problems</i>	<i>74</i>

Chapter Three FLOW SYSTEMS, ACTIVITY RELATIONSHIPS, AND SPACE REQUIREMENTS

<i>3.1</i>	<i>Introduction</i>	<i>83</i>
<i>3.2</i>	<i>Flow Systems</i>	<i>84</i>

3.3 Material Flow System	88
3.4 Departmental Planning	97
3.5 Activity Relationships	113
3.6 Space Requirements	119
3.7 Summary	129
References	129
Problems	131

Chapter Four PERSONNEL REQUIREMENTS **137**

4.1 Introduction	137
4.2 The Employee–Facility Interface	138
4.3 Restrooms	146
4.4 Food Services	151
4.5 Health Services	156
4.6 Barrier-Free Compliance	157
4.7 Office Facility Planning	160
4.8 Summary	170
References	170
Problems	171

Part Two
***DEVELOPING ALTERNATIVES:
CONCEPTS AND TECHNIQUES*** **173**

Chapter Five MATERIAL HANDLING **175**

5.1 Introduction	175
5.2 Scope and Definitions of Material Handling	176
5.3 Material Handling Principles	179
5.4 Designing Material Handling Systems	181
5.5 Unit Load Design	186
5.6 Material Handling Equipment	204

5.7 Estimating Material Handling Costs	209
5.8 Safety Considerations	210
5.9 Summary	212
References	212
Problems	213
Appendix 5 Material Handling Equipment	215

Chapter Six LAYOUT PLANNING MODELS AND DESIGN ALGORITHMS **292**

6.1 Introduction	292
6.2 Basic Layout Types	294
6.3 Layout Procedures	296
6.4 Algorithmic Approaches	302
6.5 Department Shapes and Mail Aisles	342
6.6 Simulated Annealing and Genetic Algorithms	344
6.7 Multi-Floor Facility Layout	351
6.8 Commercial Facility Layout Packages	354
6.9 The Impact of Change	355
6.10 Developing Layout Alternatives	362
6.11 Summary	363
References	366
Problems	369

Part Three
FACILITY DESIGN FOR VARIOUS FACILITIES FUNCTIONS **383**

<i>Chapter Seven WAREHOUSE OPERATIONS</i>	385
7.1 Introduction	385
7.2 Missions of a Warehouse	387
7.3 Functions in the Warehouse	389
7.4 Receiving and Shipping Operations	391

7.5 Dock Locations	414
7.6 Storage Operations	415
7.7 Order Picking Operations	432
7.8 Summary	443
References	443
Problems	444
 <i>Chapter Eight MANUFACTURING SYSTEMS</i> 448	
8.1 Introduction	448
8.2 Fixed Automation Systems	451
8.3 Flexible Manufacturing Systems	453
8.4 Single-Stage Multimachine Systems	456
8.5 Reduction in Work-in-Process	458
8.6 Just-in-Time Manufacturing	459
8.7 Facilities Planning Trends	467
8.8 Summary	468
References	469
Problems	470
 <i>Chapter Nine FACILITIES SYSTEMS</i> 473	
9.1 Introduction	473
9.2 Structural System Performance	474
9.3 Enclosure Systems	477
9.4 Atmospheric Systems	481
9.5 Electrical and Lighting Systems	490
9.6 Life Safety Systems	500
9.7 Sanitation Systems	505
9.8 Building Automation Systems	508
9.9 Facilities Maintenance Management Systems	510
9.10 Summary	510
References	511
Problems	511

Part Four

***DEVELOPING ALTERNATIVES:
QUANTITATIVE APPROACHES 515***

***Chapter Ten QUANTITATIVE FACILITIES
PLANNING MODELS 517***

10.1	Introduction	517
10.2	Facility Location Models	518
10.3	Special Facility Layout Models	569
10.4	Machine Layout Models	577
10.5	Conventional Storage Models	580
10.6	Automated Storage and Retrieval Systems	608
10.7	Order Picking Systems	627
10.8	Fixed-Path Material Handling Models	642
10.9	Waiting Line Models	671
10.10	Simulation Models	701
10.11	Summary	705
	References	705
	Problems	709

Part Five

***EVALUATING, SELECTING, PREPARING,
PRESENTING, IMPLEMENTING,
AND MAINTAINING 743***

***Chapter Eleven EVALUATING AND SELECTING THE
FACILITIES PLAN 745***

11.1	Introduction	745
11.2	Evaluating Facilities Plans	748
11.3	Selecting the Facilities Plan	802
11.4	Summary	803
	References	803
	Problems	804

***Chapter Twelve PREPARING, PRESENTING, IMPLEMENTING,
AND MAINTAINING THE FACILITIES
PLAN 807***

12.1	Introduction	807
12.2	Preparing the Facilities Plan	807
12.3	Presenting the Facilities Plan	831
12.4	Implementing the Facilities Plan	834
12.5	Maintaining the Facilities Plan	836
12.6	Summary	839
	References	839
	Problems	840
	INDEX	841

Part One

DEFINING
REQUIREMENTS

This page intentionally left blank

1

INTRODUCTION

Facilities planning has taken on a whole new meaning in the past 10 years. In the past, facilities planning was primarily considered to be a science. In today's competitive global marketplace, facilities planning is a strategy. Governments, educational institutions, and businesses no longer compete against one another individually. These entities now align themselves into cooperatives, organizations, associations, and ultimately synthesized supply chains, to remain competitive by bringing the customer into the process.

The subject of facilities planning has been a popular topic for many years. In spite of its long heritage, it is one of the most popular subjects of current publications, conferences, and research. The treatment of facilities planning as a subject has ranged from checklist, cookbook-type approaches to highly sophisticated mathematical modeling. In this text, we employ a practical approach to facilities planning, taking advantage of empirical and analytical approaches using both traditional and contemporary concepts. It should be noted that facilities planning, as addressed in this text, has broad applications. For example, the contents of this book can be applied equally to the planning of a new hospital, an assembly department, an existing warehouse, or the baggage department of an airport. Whether the activities in question occur in the context of a hospital, production plant, distribution center, airport, retail store, school, bank, office, or any portion of these facilities, or whether in a modern facility in a developed country or an outdated facility in an emerging country, the material presented in this text should be useful in planning. It is important to recognize that contemporary facilities planning considers the facility as a dynamic entity and that a key requirement for a successful facilities plan is its adaptability and its ability to become suitable for new use.

1.1 FACILITIES PLANNING DEFINED

The facilities we plan today must help an organization achieve supply chain excellence. Supply chain excellence is a process with six steps, or levels. These steps are business as usual, link excellence, visibility, collaboration, synthesis, and velocity.

Business as usual is when a company works hard to maximize the individual functions of the supply chain (buy-make-move-store-sell). The goal of individual departments, such as finance, marketing, sales, purchasing, information technology, research and development, manufacturing, distribution, and human resources, is to be the best department in the company. Organizational effectiveness is not the emphasis. Each organizational element attempts to function well within its individual silo.

Only after one's link achieves performance excellence can he or she begin to pursue supply chain excellence. To achieve *link excellence*, companies must tear down the internal boundaries until the entire organization functions as one. Companies usually have numerous departments and facilities, including plants, warehouses, and distribution centers (DCs). If an organization hopes to pursue supply chain excellence, it must look within itself, eliminate and blur any boundaries between departments and facilities, and begin a neverending journey of continuous improvement. It must have strategic and tactical initiatives at the department, plant, and link levels for design and systems.

Supply chain excellence requires everyone along the supply chain to work together. Everyone in the supply chain cannot work together, however, if they cannot see one another. *Visibility*, the third level of supply chain excellence, brings to light all links in the supply chain. It minimizes supply chain surprises because it provides the information links needed to understand the ongoing status. It could be considered the first real step toward supply chain excellence.

Through visibility, organizations come to understand their roles in a supply chain and are aware of the other links. An example is an electronics company with a Web site that allows its customers to view circuit boards and then funnels information about those customers to suppliers. Visibility thus requires sharing information so that the links understand the ongoing order status and thus minimize supply chain surprises.

Once a supply chain achieves visibility, it can move to collaboration, the fourth level of supply chain excellence. Through collaboration, the supply chain can determine how best to meet the demands of the marketplace. The supply chain works as a whole to maximize customer satisfaction while minimizing inventories. Collaboration is achieved through the proper application of technology and true partnerships. Various collaboration technologies exist, and, as with visibility software, the supply chain must choose the right technology or combination of technologies if it hopes to collaborate properly. True partnerships require total commitment from all the links in the supply chain and are based on trust and a mutual desire to work as one for the benefit of the supply chain.

After collaboration is in place, the supply chain then must pursue the continuous improvement process of *synthesis*. Synthesis is the unification of all supply chain links to form a whole. It creates a complete pipeline from a customer perspective. The results of synthesis are as follows:

- *Increased ROA.* This is achieved by maximizing inventory turns, minimizing obsolete inventory, maximizing employee participation, and maximizing continuous improvement.
- *Improved customer satisfaction.* This is achieved because synthesis creates companies that are responsive to the customer's needs through customization.

They understand value-added activity. They also understand the issue of flexibility and how to meet ever-changing customer requirements. They completely comprehend the meaning of high quality and strive to provide high value.

- *Reduced costs.* This is achieved by scrutinizing transportation costs, acquisition costs, distribution costs, inventory carrying costs, reverse logistics costs, packaging costs, and so on and continually searching for ways to drive down the total delivered-to-customer cost.
- *An integrated supply chain.* This is achieved by using partnerships and communication to integrate the supply chain and focus on the ultimate customer.

Synthesis is not achieved overnight. It takes time to take the links of a supply chain and remove the boundaries between them. However, if all links are visible and all collaborate, then synthesis is within reach.

Velocity is synthesis at the speed of light. Today's business environment demands speed. The Internet has created immediate orders, and customers expect their products to arrive almost as quickly. Synthesis with speed creates multilevel global networks that meet these demands—these are complex entities that can meet the demands of today's economy through a combination of partnerships, flexibility, robust design, and ongoing adaption to marketplace requirements.

Facilities are critical components of the multilevel global networks necessary for supply chain excellence. Each organization in the supply chain should therefore plan facilities with its supply chain partners in mind. Proper facilities planning along the supply chain ensures that the product will follow the supply chain series buy-make-move-store-sell to the satisfaction of the ultimate customer. Therefore, all facilities in the supply chain have the following characteristics:

- *Flexibility.* Flexible facilities are able to handle a variety of requirements without being altered.
- *Modularity.* Modular facilities are those with systems that cooperate efficiently over a wide range of operating rates.
- *Upgradability.* Upgraded facilities gracefully incorporate advances in equipment systems and technology.
- *Adaptability.* This means taking into consideration the implications of calendars, cycles, and peaks in facilities use.
- *Selective operability.* This means understanding how each facility segment operates and allows contingency plans to be put in place.
- *Environmental and energy friendliness.* This involves adopting the process of leadership in energy and environmental design (LEED). A whole-building approach to sustainability recognizes performance in five key areas of human and environmental health: sustainable site development, water savings, energy efficiency, materials selection, and indoor environmental quality.

Creating these facilities requires a holistic approach. The elements of this approach are as follows:

- *Total integration*—the integration of material and information flow in a true, top-down progression that begins with the customer.

- *Blurred boundaries*—the elimination of the traditional customer/supplier and manufacturing/warehousing relationships, as well as those among order entry, service, manufacturing, and distribution.
- *Consolidation*—the merging of similar and disparate business entities that results in fewer and stronger competitors, customers, and suppliers. Consolidation also includes the physical merging of sites, companies, and functions.
- *Reliability*—the implementation of robust systems, redundant systems, and fault-tolerant systems to create very high levels of uptime.
- *Maintenance*—a combination of preventive maintenance and predictive maintenance. Preventive maintenance is a continuous process that minimizes future maintenance problems. Predictive maintenance anticipates potential problems by sensing the operations of a machine or system.
- *Economic progressiveness*—the adoption of innovative fiscal practices that integrate scattered information into a whole that may be used for decision making.

In this regard, for a facilities planner, the notion of continuous improvement for supply chain excellence must be an integral element of the facilities planning cycle. The continuous improvement facilities planning cycle shown in Figure 1.1 details this concept. Whether you are involved in planning a new facility or planning to update an existing facility, the process of facilities planning is unchanged.

Facilities planning determines how an activity's tangible fixed assets best support achieving the activity's objective. For a manufacturing firm, facilities planning involves the determination of how the manufacturing facility best supports production. In the case of an airport, facilities planning involves determining how the airport facility is to support the passenger–airplane interface. Similarly, facilities planning for a hospital determines how the hospital facility supports providing medical care to patients.

It is important to recognize that we do not use the term *facilities planning* as a synonym for such related terms as *facilities location*, *facilities design*, *facilities layout*, or *plant layout*. As depicted in Figure 1.2, it is convenient to divide a facility into its location and its design components.

The *location* of the facility refers to its placement with respect to customers, suppliers, and other facilities with which it interfaces. The location in the context of the global supply chain must take into consideration global transportation economics, ports of entry, fuel costs, and the total delivered costs of products to the ultimate consumer. Also, the location includes its placement and orientation on a specific plot of land.

The design *components* of a facility consist of the facility systems, the layout, and the handling system. The facility systems consist of the structural systems, the atmospheric systems, the enclosure systems, the lighting/electrical/communication systems, the life safety systems, and the sanitation systems. The layout consists of all equipment, machinery, and furnishings within the building envelope; the handling system consists of the mechanisms needed to satisfy the required facility interactions. The facility systems for a manufacturing facility may include the envelope (structure and enclosure elements), power, light, gas, heat, ventilation, air conditioning, water,

Figure 1.1 Continuous improvement facilities planning cycle.

and sewage needs. The layout consists of the production areas, production-related or support areas, and personnel areas within the building. The handling system consists of the materials, personnel, information, and equipment-handling systems required to support production.

Determining how the *location* of a facility supports meeting the facility's objectives is referred to as *facilities location*. The determination of how the design components of a facility support achieving the facility's objectives is referred to as *facilities design*. Therefore, facilities planning may be subdivided into the subjects of facilities location and facilities design. Facilities location addresses the macro-issues, whereas facilities design looks at the microelements.

The general terms facilities planning, facilities location, facilities design, facility systems design, layout design, and handling system design are utilized to indicate the breadth of the applicability of this text. In Figure 1.3, the facilities planning hierarchy is applied to a number of different types of facilities. It is because of its breadth of application that we employ a unified approach to facilities planning.

Figure 1.2 Facilities planning as part of supply chain excellence. Continuous improvement of each operation within each supply chain link takes an organization through the first three levels of supply chain excellence. To move to levels 4, 5, and 6, the links must collaborate, as illustrated above, to synthesize their operations and continue to improve the chain.

Figure 1.3 Facilities planning for specific types of facilities. (a) Manufacturing plant. (b) Office. (c) Hospital. (d) Emergency room.

1.2 SIGNIFICANCE OF FACILITIES PLANNING

According to the U.S. Census, U.S. businesses invested over a trillion dollars in capital goods per year for the last five years. Of that money, over 30% was spent on structures, with over 25% being spent on new structures.

Since 1955, approximately 8% of the gross national product (GNP) has been spent annually on new facilities in the United States. Table 1.1 indicates the typical expenditures, in percentage of GNP, for major industry groupings. The size of the

Table 1.1 Percentage of the Gross National Product (GNP) by Industry Grouping Typically Expended on New Facilities between 1955 and Today

Industry	GNP Percentage
Manufacturing	3.2
Mining	0.2
Railroad	0.2
Air and other transportation	0.3
Public utilities	1.6
Communication	1.0
Commercial and other	1.5
All industries	8.0

investment in new facilities each year makes the field of facilities planning important. As stated previously, contemporary facilities planning must include the notion of continuous improvement in the design approach. The importance of adaptability, as a key design criterion, is evidenced by the ever-increasing performance of previously purchased facilities, which are modified each year and require replanning. For these reasons, it seems reasonable to suggest that over \$300 billion will be spent annually in the United States alone on facilities that will require planning or replanning.

Although the annual dollar volume of the facilities planned or replanned indicates the scope of facilities planning, it does not appear that adequate planning is being performed. Based on our collective experience, it appears that there exists a significant opportunity to improve the facilities planning process as practiced today.

To stimulate your thoughts on the breadth of the facilities planning opportunities, consider the following questions:

1. What impact does facilities planning have on handling and maintenance costs?
2. What impact does facilities planning have on employee morale, and how does employee morale impact operating costs?
3. In what do organizations invest the majority of their capital, and how liquid is their capital once invested?
4. What impact does facilities planning have on the management of a facility?
5. What impact does facilities planning have on a facility's capability to adapt to change and satisfy future requirements?
6. What impact does facilities planning have on a facility's resilience, environmental impact, energy efficiency, and sustainability?

Although these questions are not easily answered, they tend to highlight the importance of effective facilities planning. As an example, consider the first question. Between 20 and 50% of the total operating expenses within manufacturing is attributed to material handling. Furthermore, it is generally agreed that effective facilities planning can reduce these costs by at least 10 to 30%. Hence, if effective facilities planning were applied, the annual manufacturing productivity in the United States would increase approximately three times more than it has in any year in the past 15 years. The impact of facilities planning on distribution centers is even greater where the proper order picking systems and equipment have been known to reduce the total cost of the operation by 30%.

It is difficult to make similar projections for the other sectors of our economy. However, there is reason to believe that facilities planning will continue to be one

of the most significant fields of the future. It represents one of the most promising areas for increasing the rate of productivity improvement.

Economic considerations force a constant reevaluation and recognition of existing systems, personnel, and equipment. New machines and processes render older models and methods obsolete. Facilities planning must be a continuing activity in any organization that plans to keep abreast of developments in its field.

With the rapid changes in manufacturing and distribution systems, techniques, and equipment that have taken place in the recent past and those that are expected in the future, very few companies will be able to retain their old facilities or layouts without severely damaging their competitive position in the marketplace. Productivity improvements must be realized as quickly as they become available for implementation.

One of the most effective methods for increasing productivity and reducing costs is to reduce or eliminate all activities that are unnecessary or wasteful. A facilities design should accomplish this goal in terms of material handling, personnel and equipment utilization, reduced inventories, and increased quality.

If an organization continually updates its operations to be as efficient and effective as possible, then there must be continuous relayout and rearrangement. Only in very rare situations can a new process or piece of equipment be introduced into a system without disrupting ongoing activities. A single change may have a significant impact on integrated technological, management, and personnel systems, resulting in suboptimization problems that can be avoided or resolved only through the redesign of the facility.

Employee health and safety is an area that has become a major source of motivation behind many facilities planning studies. In 1970, the Occupational Safety and Health Act (OSHA) became law and brought with it a far-reaching mandate: "to assure so far as possible every working man and woman in the nation safe and healthful working conditions and to preserve our human resources."

Because the act covers nearly every employer in a business affecting commerce that has 10 or more employees, it has had and will continue to have a significant impact on the structure, layout, and material handling systems of any facility within its scope. Under the law, an employer is required to provide a place of employment free from recognized hazards and to comply with occupational safety and health standards set forth in the act.

Because of these stringent requirements and attendant penalties, it is imperative during the initial design phase of a new facility or the redesign and revamping of an existing facility to give adequate consideration to health and safety norms and to eliminate or minimize possible hazardous conditions within the work environment.

Equipment and/or processes that may create hazards to workers' health and safety must be in areas where the potential for employee contact is minimal. By incorporating vital health and safety measures into the initial design phase, the employer may avoid fines for unsafe conditions and losses in money and human resources resulting from industrial accidents.

Energy conservation is another major motivation for the redesign of a facility. Energy has become an important and expensive raw material. Equipment, procedures, and materials for conserving energy are introduced to the industrial marketplace as fast as they can be developed. As these energy-conserving measures are introduced, companies should incorporate them into their facilities and manufacturing process. Since its introduction in 2000, LEED has become an important factor in assuring that the environmental and energy implications of facilities planning are fully addressed.

These changes often necessitate changes in other aspects of the facility design. For example, in some of the energy-intensive industries, companies have found it economically feasible to modify their facilities to use the energy discharged from the manufacturing processes to heat water and office areas. In some cases, the addition of ducting and service lines has forced changes in material flows and the relocation of in-process inventories.

If a company is going to retain a competitive edge today, it must reduce its consumption of energy. One method of doing this is to modify facilities or redesign material handling systems and manufacturing processes to accommodate new energy-saving measures.

Other factors that motivate investment in new facilities or the alteration of existing facilities are community considerations, fire protection, security, and the Americans with Disabilities Act (ADA) of 1990. Community rules and regulations regarding noise, air pollution, and liquid and solid waste disposal are frequently cited as reasons for the installation of new equipment that requires modification of facilities and systems operating policies.

One of the most significant challenges to facilities planners today is how to make the facility “barrier free” in compliance with the ADA. The enactment of this legislation has resulted in a significant increase in the alteration of existing facilities and has radically shaped the way facilities planners approach planning and design. The act impacts all elements of the facility, from parking space allocation and space design, ingress and egress ramp requirements, and restroom layout to drinking-fountain rim heights. Companies are aggressively spending billions of dollars to comply with the law, and those involved with facilities planning must be the leaders in pursuing the required changes.

On nearly a daily basis, a search on the Internet will yield a report of a fire that significantly interrupts a facility’s operation. In many instances, these fires can be attributed to poor housekeeping or poor facilities design. Companies are now carefully seeking modifications to existing material handling systems, storage systems, and manufacturing processes to lower the risk of fire.

Pilferage is yet another major and growing problem in many industries today. Several billion dollars’ worth of merchandise is stolen annually from companies in the United States. The amount of control designed into material handling, flow of materials, and design of the physical facility can help reduce losses to a firm.

Another factor in today’s global supply chain that needs to be taken into consideration is the customization of facilities required when building facilities around the world. In a recent study of global facility costs, it was concluded that the investment in a China facility can be as little as 50–60% of a comparable facility in the United States and can produce a good quality product. The customization has to do with process modification based upon China’s labor costs, lower construction costs in China, and savings resulting from lower Chinese equipment purchase prices.

1.3 OBJECTIVES OF FACILITIES PLANNING

As previously mentioned, facilities planning must be done within the context of the supply chain to maintain a strategic competitive advantage. Just as supply chain synthesis is driven by customer satisfaction, so too should customer satisfaction be

the primary objective of facilities planning. This will ensure that the other objectives are in alignment with what drives the enterprise, namely revenues and profits from customers. Many entities lose sight of the importance their customers have to their existence. Looking at customers as an internal element of the supply chain allows the focus to sustain itself indefinitely. Too many companies, governmental agencies, educational institutions, and services become so focused on the other internal elements and issues that the primary end-customer focus is lost. Many cannot properly define who their primary end customers are, and they fail as a result. The term business-to-business (B2B) should be viewed as B2B2B2B2C, with the “C” representing the customer. By incorporating the primary end customer into the supply chain and building the communication links and other infrastructure, the primary end customer is now a part of the entire supply chain, as it should be. As a result, the facilities planning process will take place with this primary end customer as the focus. The facilities planning objectives are to

- Improve customer satisfaction by being easy to do business with, conforming to customer promises, and responding to customer needs.
- Increase return on assets (ROA) by maximizing inventory turns, minimizing obsolete inventory, maximizing employee participation, and maximizing continuous improvement.
- Maximize speed for quick customer response.
- Reduce costs and grow the supply chain profitability.
- Integrate the supply chain through partnerships and communication.
- Support the organization’s vision through improved material handling, material control, and good housekeeping.
- Effectively utilize people, equipment, space, and energy.
- Maximize return on investment (ROI) on all capital expenditures.
- Be adaptable and promote ease of maintenance.
- Provide for employee safety, job satisfaction, energy efficiency, and environmental responsibility.
- Assure sustainability and resilience.

It is not reasonable to expect that one facility design will be superior to all others for every objective listed. Some of the objectives conflict. Hence, it is important to evaluate carefully the performance of each alternative, using each of the appropriate criteria.

1.4 FACILITIES PLANNING PROCESS

The facilities planning process is best understood by placing it in the context of a facility life cycle. Although a facility is planned only once, it is frequently replanned to synchronize the facility and its constantly changing objectives. The facilities planning and replanning processes are linked by the continuous improvement facilities planning cycle shown in Figure 1.1. This process continues until a facility is torn down. The facility is continuously improved to satisfy its constantly changing objectives.

Even though facilities planning is not an exact science, it can be approached in an organized, systematic way. The traditional engineering design process can be applied to facilities planning as follows:

1. Define the problem.

- *Define (or redefine) the objective of the facility.* Whether planning a new facility or the improvement of an existing facility, it is essential that the product(s) to be produced and/or service(s) to be provided be specified quantitatively. Volumes or levels of activity are to be identified whenever possible. The role of the facility within the supply chain must also be defined.
- *Specify the primary and support activities to be performed in accomplishing the objective.* The primary and support activities to be performed and requirements to be met should be specified in terms of the operations, equipment, personnel, and material flows involved. Support activities allow primary activities to function with minimal interruption and delay. As an example, maintenance is a support activity for manufacturing.

2. Analyze the problem.

- *Determine the interrelationships among all activities.* Establish whether and how activities interact with or support one another within the boundaries of the facility and how this is to be undertaken. Both quantitative and qualitative relationships should be defined.

3. *Determine the space requirements for all activities.* All equipment, material, and personnel requirements must be considered when calculating space requirements for each activity. Generate alternative designs.

- *Generate alternative facilities plans.* The alternative facilities plans will include both alternative facilities locations and alternative designs for the facility. The facilities design alternatives will include alternative layout designs, structural designs, and material handling system designs. Depending on the particular situation, the facility location decision and the facility design decision can be decoupled.

4. Evaluate the alternatives.

- *Evaluate alternative facilities plans.* On the basis of accepted criteria, rank the plans specified. For each, determine the subjective factors involved and evaluate whether and how these factors will affect the facility or its operation.

5. Select the preferred design.

- *Select a facilities plan.* The problem is to determine which plan, if any, will be the most acceptable in satisfying the goals and objectives of the organization. Most often, cost is not the only major consideration when evaluating a facilities plan. The information generated in the previous step should be utilized to arrive at the final selection of a plan.

6. Implement the design.

- *Implement the facilities plan.* Once the plan has been selected, a considerable amount of planning must precede the actual construction of a facility

Figure 1.4 Winning facilities planning process.

or the layout of an area. Supervising installation of a layout, getting ready to start up, actually starting up, running, and debugging are all part of the implementation phase of facilities planning.

- *Maintain and adapt the facilities plan.* As new requirements are placed on the facility, the overall facilities plan must be modified accordingly. It should reflect any energy-saving measures or improved material handling equipment that becomes available. Changes in product design or mix may require changes in handling equipment or flow patterns that, in turn, require an updated facilities plan.
- *Redefine the objective of the facility.* As indicated in the first step, it is necessary to identify the products to be produced or services to be provided in specific, quantifiable terms. In the case of potential modifications, expansions, and so on for existing facilities, all recognized changes must be considered and integrated into the layout plan.

A novel approach to contemporary facilities planning is the winning facilities planning process, as shown in Figure 1.4. A more detailed explanation of the winning facilities planning process is shown in Table 1.2.

The model of success referred to in Figure 1.4 presents a clear direction for where a business is headed. Experience has shown that in order for the facilities plan to be successful, a clear understanding is needed of not only the vision but also the mission, the requirements of success, the guiding principles, and the evidence of success. It is the total of these five elements (vision, mission, requirements of success, guiding principles, and evidence of success) that forms an organization's model of success.

The definitions of these five elements are

1. *Vision:* A description of where you are headed
2. *Mission:* How to accomplish the vision

Table 1.2 Explanation of Winning Facilities Planning Process

Step	Function	Comment
1A	Understand the organization model of success.	This requires an education program for all levels of an organization. Understanding an organization's model of success is a prerequisite for successful facilities planning.
1B	Understand external issues.	This requires external outreach via professional society involvement; participation in trade shows, seminars, and conferences; and reading magazines and books. A coordinated effort is required if external issues are to be well understood.
1C	Understand internal issues.	A winning organization must understand not only the model of success, but also the organization's business plan, resources, and constraints, and the objectives of the overall supply chain. A prerequisite to winning is understanding a company's future.
2	Establish facilities planning design criteria.	To implement improvements, an organization must have focus. This step requires that management determine the facilities planning design criteria.
3	Obtain organizational commitment.	Management must make a clear commitment to implement the justified improvements consistent with the facilities planning design criteria. This commitment must be uncompromised.
4	Establish teams.	Teams having a broad-based representation and the ability to make decisions should be established for each design requirement. These teams must be uncompromised.
5	Assess present status.	This assessment will result in the baseline against which improvements will be measured. Both quantitative and qualitative factors should be assessed.
6	Identify specific goals.	Identify clear, measurable, time-related goals for each design criterion—for example, "Reduce raw material inventory to \$300,000 by June 1."
7	Identify alternative approaches.	The creative process of identifying alternative systems, procedures, equipment, or methods to achieve the specified goals. The investigation of all feasible alternatives.
8	Evaluate alternative approaches.	The economic and qualitative evaluation of the identified alternatives. The economic evaluation should adhere to corporate guidelines while estimating the full economic benefit of pursuing each alternative.
9	Define improvement plans.	Based upon the evaluation done in step 8, select the best approach. Define a detailed implementation and cash flow schedule.
10	Obtain support for improvement plans.	Sell the improvement plans to management. Document the alternatives, the evaluation, and the justification. Help management visualize the improved operation.
11	Implement plans.	Oversee development, installation, soft load, startup, and debugging. Train operators and assure proper systems utilization. Stay with effort until results are achieved.
12	Audit results.	Document actual systems operation. Compare results with the specified goal and anticipated performance. Identify and document discrepancies. Provide appropriate feedback.

Figure 1.5 The model of success “winning circle.”

3. *Requirement of Success:* The science of your business
4. *Guiding Principles:* The values to be used while pursuing the vision
5. *Evidence of Success:* Measurable results that will demonstrate when an organization is moving toward its vision

To help people understand where their organization is headed, it is often useful to illustrate the first four elements of the model of success in graphical form, as shown in Figure 1.5. This graphical representation is often called the winning circle and is viewed as the organization’s bull’s eye.

In Table 1.3, the traditional engineering design process and the winning facilities planning process are compared. The first phases of the facilities planning process involve either the initial definition of the objectives of a new facility or the updating of an existing facility. These first phases are undertaken by the people charged with overall responsibility for facilities planning and management of the facility.

The second phase of the facilities planning process is assessing the present status, identifying specific goals, identifying alternative approaches, evaluating alternative approaches, defining improvement plans, and obtaining support for improvement. The final phase consists of implementing the plans and auditing the results. In applying the facilities planning concepts, an iterative process is often required to develop satisfactory facilities plans. The iterative process might involve considerable overlap, backtracking, and cycling through the analysis, generation, evaluation, and selection steps of the engineering design process.

At this point, a word of caution seems in order. You should not infer from our emphasis on a unified approach to facilities planning that the process of replanning a pantry in a cafeteria is identical to planning a new manufacturing facility. The scope of a project does affect the intensity, magnitude, and thoroughness of the study. However, the facility planning process described above and depicted in Figure 1.6 should be followed.

Table 1.3 Comparison of the Engineering Design Process, Facilities Planning Process, and Winning Facilities Planning Process

Phase	The Engineering Design Process	The Facilities Planning Process	The Winning Facilities Planning Process
Phase I	Define problem.	<ol style="list-style-type: none"> 1. Define or redefine objective of the facility. 2. Specify primary and support activities. 	<ol style="list-style-type: none"> 1A. Understand the organization model of success. 1B. Understand external issues. 1C. Understand internal issues. 2. Establish facilities planning design criteria. 3. Obtain organizational commitment.
Phase II	Analyze the problem. Generate alternatives. Evaluate the alternatives. Select the preferred design.	<ol style="list-style-type: none"> 3. Determine the interrelationships. 4. Determine space requirements. 5. Generate alternative facilities plan. 6. Evaluate alternative facilities plan. 7. Select a facilities plan. 	<ol style="list-style-type: none"> 4. Establish teams. 5. Assess present status. 6. Identify specific goals. 7. Identify alternative approaches. 8. Evaluate alternative approach. 9. Define improvement plans. 10. Obtain support for improvement plans.
Phase III	Implement the design.	<ol style="list-style-type: none"> 8. Implement the plan. 9. Maintain and adopt the facilities plan. 10. Redefine the objective of the facility. 	<ol style="list-style-type: none"> 11. Implement plans. 12. Audit results.

1.5 STRATEGIC FACILITIES PLANNING

While it is true that the concerns of facilities planning are the location and the design of the facility, there exists another primary responsibility—*planning!* The importance of planning in facilities planning cannot be overemphasized, for it is this emphasis that distinguishes the activities of the facilities planner from the facilities designer and the facilities “locator.”

Dwight D. Eisenhower said, “The plan is nothing, but planning is everything.” As an indication of its importance in facilities planning, consider the process of planning and designing a manufacturing facility, building it, and installing and using the equipment. As shown in Figure 1.7, the costs of design changes increase exponentially as a project moves beyond the planning and designing phases.

The term *strategic planning* appears to have originated in the military. Webster defines strategy as “the science and art of employing the armed strength of a belligerent to secure the objects of a war.” Today, the term is frequently used in politics, sports, investments, and business. Our concern is with the latter usage.

Figure 1.6 The facilities planning process. (a) General and manufacturing facilities. (b) Hospital facilities.

Figure 1.7 Cost of design changes during a project.

Based on Webster's definition of *strategy*, business strategies can be defined as *the art and science of employing the resources of a firm to achieve its business objectives*. Among the resources available are marketing resources, manufacturing resources, distribution resources, and supply chain resources. Hence, marketing strategies, manufacturing strategies, distribution strategies, and supply chain strategies can be developed to support the achievement of the business objectives.

Recall that facilities planning was defined as determining how a firm's resources (tangible fixed assets) best support achieving the business objectives. In a real sense, facilities planning is itself a strategic process and must be an integral part of overall corporate strategy.

Historically, the development of corporate strategies has been restricted to the C-level (CEO, CFO, CIO, etc.) in many companies. Furthermore, business strategies tended to be limited to a consideration of such issues as acquisition, finance, and marketing. Consequently, decisions were often made without a clear understanding of the impact on the supply chain or on such support functions as facilities, material handling, information systems, and purchasing.

As an illustration, suppose an aggressive market plan is approved without the realization that supply chain capacity is inadequate to meet the plan. Furthermore, suppose the lead times required to achieve the required capacity are excessive. As a result, the market plan will fail because the impact of the plan on people, equipment, and space was not adequately comprehended. A winning facilities plan must consider integrating all elements that will impact the plan. An example of the accumulating benefits that can result from integrating operations is shown in Figure 1.8.

Business Week, Industry Week, Time, Fortune, and other business publications have focused on the competitiveness of America. This attention reflects the growing awareness in the business community of the importance of improved supply chains and technology. Wal-Mart, Procter and Gamble, Johnson and Johnson, Dell, and Apple,

Figure 1.8 Synergistic benefit of winning manufacturing on an integrated manufacturing-marketing team.

among others, have expanded the strategic planning process to include the development of supply chain strategies. It is from these supply chain strategies that facilities strategies must be developed, and from these strategies, facilities plans developed.

1.6 DEVELOPING FACILITIES PLANNING STRATEGIES

The process of effectively translating objectives into actions can take place only if the power of the individuals inside an organization is unleashed. Team-based implementation of company objectives will ensure that all members of the organization are involved in their achievement.

As noted in the previous section, strategies are needed for such functions as supply chain marketing, manufacturing, distribution, purchasing, facilities, material handling, and data processing/information systems, among others. It is important to recognize that each functional strategy is multidimensional. Namely, each must support or contribute to the strategic plan for the entire organization. Furthermore, each must have its own set of objectives, strategies, and tactics.

Figure 1.9 Three dimensions for improvement.

As previously stated, one method used to ensure that the objectives are effectively translated into action is the model of success. The model of success is effective because it is lateral rather than hierarchical in its approach. With the traditional top-down approach, only a handful of people are actively involved in ensuring that the objectives are met by driving these goals and plans into action. The lateral structure of the model of success communicates to everyone in an organization where the organization is headed.

The facilities planning process can be improved in a number of ways. Three potential dimensions for improvement are illustrated in Figure 1.9. Suppose the objective is to increase the size of the box shown. One approach is to make it taller by focusing on the physical aspects of facilities planning, for example, buildings, equipment, and people. Another approach is to make the box wider by focusing on control aspects of facilities planning, for example, space standards, materials control, stock locator systems, and productivity measures. While it is possible to make the box taller and wider, we must not overlook the benefits provided by the third dimension: time. To make the box deeper requires time for planning. The old adage, “There’s never time to do it right, but there’s always time to do it over,” has been repeatedly demonstrated with respect to facilities planning. Sufficient lead time is needed to do it right!

Another way to improve this process is to do it in the context of supply chain synthesis, a process that is well defined, integrated, and based on continuous improvement for maximized supply chain performance. It also harnesses the energy of change and has no information delays.

The facilities planning process should also be well defined as to how each function fits, interacts, and integrates. Otherwise, critical information will be lost or an important link will be missing, and all will be lost.

The facilities planning process should be integrated and not allow selfishness. This includes eliminating silos and focusing all functions on customer satisfaction. To eliminate silos, we synthesize the whole supply chain from its origination point to the ultimate customer. The result is a focus on continuous improvement.

In the facilities planning process, everyone involved should understand the energy of change and have a desire to harness this energy for the competitive advantage of the total pipeline. This involves courage and innovation. By harnessing change, we can turn it into an asset. Instead of thinking, “I want to improve my function,” you may have to think, “Tradeoffs might be what are needed to improve the facilities planning process and create the ideal facility.” The facilities planning process

should not accept information delays. It requires true partnerships and an integration of information. To meet today's demands for speed, everyone involved in the process must do the right thing and let everyone else know what they are doing quickly. Communication is critical, robust, and simultaneous.

Facilities planning should be a continuous improvement process focused on achieving total performance excellence with the objectives presented earlier. Because all parties involved in the plan focus on these objectives, facilities planning excellence will be achieved.

A number of internal functional areas tend to have a significant impact on facilities planning, including supply chain marketing, product development, manufacturing, production and inventory control, human resources, and finance. For example, facility location will be impacted by the sourcing decision of materials, and material handling will be affected by decisions related to unit volume, product mix, packaging, service levels for spares, and delivery times.

Product development and design decisions affect processing and materials requirements, which in turn affect layout and material handling. Changes in materials, component shapes, product complexity, number of new part numbers and package sizes introduced (due to a lack of standardization in design), stability of product design, and the number of products introduced will affect the handling, storage, and control of materials. Decisions concerning the global supply chain, the degree of vertical integration, the types and levels of automation, the types and levels of control over tooling and work-in-process, plant sizes, and general-purpose versus special-purpose equipment can affect the location and design of facilities.

Planning and inventory control decisions affect the layout and handling system. Lot size decisions, scheduling, in-process inventory requirements, inventory turnover goals, inventory storage location in the supply chain, and approaches used to deal with seasonal demand affect the facilities plan.

Human resources and finance decisions related to capital availability, labor skills and stability, staffing levels, inventory investment levels, organizational design, and employee services and benefits will impact the size and design of facilities, as well as their number and location. Space and flow requirements will be affected by financial and human resources decisions. In turn, they have an impact on the storage, movement, protection, and control of material.

For the facilities plan to support the overall strategic plan, it is necessary for facilities planners to participate in the development of the plan. Typically, facilities planners tend to *react* to the needs defined by others, rather than participate in the decision making that creates the needs. A proactive rather than a reactive role for facilities planning is recommended. The model of success approach will ensure that facilities planners are on board, focusing on the overall direction of the company.

Close coordination is required in developing facilities plans to support the global supply chain. Manufacturing–facilities planning and distribution–facilities planning interfaces are especially important. As the manufacturing plan addresses automatic load/unload of machines, robotics, group technology, transfer lines, flexible manufacturing systems, numerically controlled machines, just-in-time and computer-integrated manufacturing, alternative storage systems for tooling and work-in-process, real-time inventory control, shop floor control, and waste handling/removal systems, the facilities plan must support changes in manufacturing technology. Likewise, the facilities plan must support a distribution plan that addresses automatic palletizers,

shrinkwrap/stretchwrap, automatic identification, automatic loading and unloading of vehicles and trailers, automated storage and retrieval of unit loads and small parts, and automated guided-vehicle systems.

It is also important for the level of manufacturing/distribution technology in use to be assessed objectively and compared with the state of the art. Five- and 10-year technology targets should be identified and an implementation plan developed to facilitate the required evolution.

Developing contingency plans by asking numerous “what-if” questions is another important element of the process. By asking such questions, an uncertainty envelope can be developed for facility requirements. Also, in translating market projections to requirements for facilities, it is important to consider learning-curve effects, productivity improvements, technological forecasts, and site-capacity limits.

The following 10 issues may have a long-range impact on the strategic facilities plan:

1. Number, location, and sizes of warehouses and/or distribution centers
2. Centralized versus decentralized storage of supplies, raw materials, work-in-process, and finished goods for single- and multibuilding sites, as well as single- and multisite companies
3. Acquisition of existing facilities versus design of modern factories and distribution centers of the future
4. Flexibility required because of market and technological uncertainties
5. Interface between storage and manufacturing
6. Level of vertical integration, including “subcontract versus manufacture” decisions
7. Control systems, including material control and equipment control, as well as level of distributed processing
8. Movement of material between buildings and between sites, both inbound and outbound
9. Changes in customers’ and suppliers’ technology as well as a firm’s own manufacturing technology and material movement, protection, storage, and control technology
10. Design-to-cost goals for facilities

1.7 EXAMPLES OF INADEQUATE PLANNING

Numerous examples exist of situations where inadequate planning was being performed. The following actual situations are presented to illustrate the need for improved planning.

- A large consumer products company decided to allow each of its acquisitions to remain independent, thus requiring the management of many duplicate supply chains. The supply chains consisted of duplicate planning functions, execution systems, and facility locations. After poor performance, the management team soon began to question the rationale of the separate organizations.

- A major manufacturer in the Midwest made a significant investment in storage equipment for a parts distribution center. The selection decision was based on the need for a “quick fix” to a pressing requirement for increased space utilization. The company soon learned that the “solution” would not provide the required throughput and was not compatible with long-term needs.
- An electronics manufacturer was faced with rapid growth. Management received proposals that required approximately equivalent funding for large warehouses at two sites having essentially the same storage and throughput requirements. Management questioned the rationale for one “solution” being a high-rise automated storage/retrieval system (AS/RS) and the other being a low-rise warehouse with computer-controlled industrial trucks.
- Another firm installed miniload systems at two sites. One system was designed for random storage, the other for dedicated storage. The storage and throughput requirements were approximately the same for the two systems; however, different suppliers had provided the equipment and software. Management raised the questions: Why are they different? And which is best?
- A textile firm installed a large high-rise AS/RS for one of its divisions. The amount and size of the product to be stored subsequently changed. Other changes in technology were projected. The system became obsolete before it was operational.
- An engine manufacturer was planning to develop a new site. Decisions had not been made concerning which products would be off-loaded to the new site, nor what effect the off-load would have on requirements for moving, protecting, storing, and controlling material.
- An apparel retailer built a new distribution center on the west coast of the United States for all incoming goods from Asia. A subsequent analysis showed the use of an all-water route from Vietnam through the Panama Canal into the east coast of the United States to provide significant cost savings, thus making the west coast facility obsolete.
- An electronics manufacturer was planning to develop a new site. The facilities planners and architects were designing the first building for the site. No projections of space and throughput had been developed since decisions had not been made concerning the occupant of the building.
- The mission for a major military supply center was changed in order that additional bases could be serviced. The throughput, storage, and control requirements for the new customers were significantly different from those for which the system was originally designed. However, no modifications to the system were funded.
- A manufacturer of automotive equipment acquired the land for a new manufacturing plant. The manufacturing team designed the layout, and the architect began designing the facility before the movement, protection, storage, and control system was designed.
- An aerospace-related manufacturer implemented cellular manufacturing in its process planning and converted to manufacturing cells in a machining department. No analyses had been performed to determine queue or flow requirements. Subsequent analyses showed the manufacturing cells were substantially less efficient as a result of their impact on movement, protection, storage, and control of work-in-process.

- An underwear manufacturer moved its product sourcing from China to Thailand when Thailand became the low-cost country of production and thus shifted distribution flows within the United States from west-to-east to east-to-west due to the utilization of the Suez Canal. The supporting distribution centers required major renovation that was not considered when the shift to Thailand was made.
- An established brick-and-mortar retailer began accepting orders through its Web site. The volume of orders received during the holiday season peak could not be processed by its distribution center. Gift certificates had to be mailed to all of the customers whose orders weren't delivered by Christmas. A study conducted after the new year showed that poor configuration of storage racks, ineffective replenishment processes, lack of proper product slotting, and material handling equipment that could not efficiently process the variety of the products' attributes created a situation that forced the entire fulfillment operation to grind to a halt.

In practically every case, the projects were interrupted and significant delays were incurred because proper facilities planning had not been performed. These examples emphasize once more the importance of providing adequate lead times for planning.

The previous list of examples of inadequate facilities planning could possibly create a false impression that no one is doing an adequate planning job. Such is not the case; several firms have recognized the need for strategic facilities planning and are doing it.

A major U.S. airline developed 10-year and 20-year facilities plans to facilitate decision making regarding fleet size and mix. Maintenance and support facilities requirements were analyzed for wide-body and mid-sized aircraft. The impact of route planning, mergers and acquisitions, and changes in market regions to include international flights were considered in developing the plan.

The airline industry operates in a dynamic environment. Governmental regulations and attitudes toward business are changeable, energy costs and inflationary effects are significant, and long lead times are required for aircraft procurement. For new-generation aircraft, an airline company might negotiate procurement conditions, including options, eight years before taking delivery of the airplane.

1.8 SUMMARY

Facilities planning is a process that is dynamic over time. The methodology continues to change as technology evolves and new approaches are developed. The focus at the current time is on the customer and the view that all components of a supply chain must band together to plan the facilities that will successfully support all of the activities of the supply chain. Facilities planning

- Determines how an activity's tangible fixed assets should contribute to meeting the activity's objectives
- Consists of facilities location and facilities design

- Is part art and part science
- Can be approached using the engineering design process
- Is a continuous process and should be viewed from a life-cycle perspective
- Represents one of the most significant opportunities for cost reduction and productivity improvement

Strategic facilities planning is needed to support competition from a supply chain-versus to supply chain point of view. No longer is the focus of strategic facilities planning only internal. The focus now is on how our facilities planning process supports the entire supply chain from basic raw materials to the final customer. If the facilities planning process does not support the entire supply chain, it is at a disadvantage. Other supply chains may be able to leverage themselves into an advantage by focusing on the customer and on the big picture, rather than simply one location or one company. Moving forward, this focus on the entire supply chain will grow even stronger, and those companies and those supply chains that do not realize this fact will no longer exist.

REFERENCES

1. CCH Editorial Staff, *OSHA Standards for General Industry*, Wolters Kluwer, Washington, D.C., August 2008.
2. Cullinane, T. P., and Tompkins, J. A., "Facility Layout in the 80's: The Changing Conditions," *Industrial Engineering*, vol. 12, no. 9, pp. 34–42, September 1980.
3. Ganster, S., "Closing the Gap against Low Cost Competition in China," *Technomic Asia*, Shanghai, China, April 2004.
4. Goren, W. D., *Understanding the Americans with Disabilities Act*, GP Solo, Washington, D.C., 2007.
5. Haselbach, L., *The Engineers Guide to LEED—New Construction*, McGraw-Hill, New York, 2008.
6. Radford, K. J., *Strategic Planning: An Analytical Approach*, Reston Publishing, Reston, VA, 1980.
7. Rothschild, W. E., "How to Ensure the Continued Growth of Strategic Planning," *The Journal of Business Strategy*, vol. 1, no. 1, pp. 11–18, Summer 1980.
8. Tompkins, J. A., *Future Capable Company: What Manufacturing Leaders Need to Do Today to Succeed Tomorrow*, Tompkins Press, Raleigh, NC, 2001.
9. Tompkins, J. A., *No Boundaries: Breakthrough to Supply Chain Excellence*, Tompkins Press, Raleigh, NC, 2003.
10. Tompkins, J. A., *Revolution: Take Charge Strategies for Business Success*, Tompkins Press, Raleigh, NC, 1998.
11. Tompkins, J. A., *Winning Manufacturing: The How-to Book of Successful Manufacturing*, IIE, Norcross, GA, 1989.
12. Tompkins, J. A., and Harmelink, D., *The Supply Chain Handbook*, Tompkins Press, Raleigh, NC, 2004.
13. Tyndall, G., Gapel, C., Partsch, W., and Kamauf, J., *Supercharging Supply Chains*, John Wiley & Sons, New York, 1998.
14. White, J. A., "SFP—Strategic Facilities Planning," *Modern Materials Handling*, pp. 23–25, November 1978.
15. White, J. A., "Strategic Facility Planning," *Industrial Engineering*, vol. 2, no. 9, pp. 94–100, September 1980.

PROBLEMS

SECTION 1.1

- 1.1 Describe both the planning and operating activities required to conduct a professional football game from the point of view of the
 - a. visiting team's football coach
 - b. home team quarterback
 - c. manager of refreshment vending
 - d. ground crew manager
 - e. stadium maintenance manager
- 1.2 List 10 components of a football stadium facility.
- 1.3 Describe the activities that would be involved in the (a) facilities location, (b) facilities design, and (c) facilities planning of an athletic stadium. Consider baseball, football, soccer, and track and field.
- 1.4 Assume you are on a job interview and you have listed on your resume a career interest in facilities planning. The firm where you are interviewing is a consulting firm that specializes in problem solving for transportation, communication, and the service industries. React to the following statement directed to you by the firm's personnel director: "Facilities planning is possibly of interest to a firm involved in manufacturing, but it is not clear that our customers have needs in this area sufficient for you to pursue your field of interest."

SECTION 1.3

- 1.5 What criterion should be utilized to determine the optimal facilities plan?
- 1.6 Evaluate the facilities plan for your campus and list potential changes you would consider if you were asked to replan the campus. Why would you consider these?

SECTION 1.4

- 1.7 Chart the facilities planning process for
 - a. a bank
 - b. a university campus
 - c. a distribution center
 - d. a consulting and engineering office
- 1.8 Describe the procedure you would follow to determine the facilities plan for a new library on your campus.

SECTION 1.6

- 1.9 Is facilities planning ever completed for an enterprise? Why or why not?
- 1.10 With the aid of at least three references, write a paper on the industrial engineer and architect's roles in the planning of a facility.
- 1.11 Consider the definition of industrial engineering approved by the Institute of Industrial Engineers. Discuss the extent to which the definition applies to facilities planning.
- 1.12 Read three articles on strategic planning, summarize the material, and relate it to strategic facilities planning.
- 1.13 Develop a list of strategic issues that must be addressed in performing facilities planning for
 - a. an airport
 - b. a community college
 - c. a bank
 - d. a grocery store chain

- e. a soft drink bottler and distributor
 - f. a library
 - g. an automobile dealership
 - h. a shopping center developer
 - i. a logistics service provider
 - j. a professional sports franchise
- 1.14 Develop a set of responses to the following “reasons” for not doing strategic facilities planning:
- a. There are more critical short-term problems to be solved.
 - b. The right people internally are too busy to be involved in the project.
 - c. The future is too hard to predict, and it will probably change anyway.
 - d. Nobody really knows what alternatives are available and which ones might apply.
 - e. Technology is developing very rapidly; any decisions we make will be obsolete before they can be implemented.
 - f. The return on investment in strategic planning is hard to measure.
- 1.15 What is the impact of facilities planning on the competitiveness of manufacturing facilities?
- 1.16 What are the implications of strategic planning on your personal career planning?
- 1.17 What are the impacts of automation on facilities planning?
- 1.18 What are the issues to be addressed in strategic planning for warehousing/distribution? What are the cost and customer services implications?
- 1.19 Explain the impacts of the supply chain on facilities planning.
- 1.20 What are the differences between strategic planning and contingency planning?
- 1.21 How does the issue of time impact the process of facilities planning?

2

PRODUCT, PROCESS, AND SCHEDULE DESIGN

2.1 INTRODUCTION

Based on the material presented in Chapter 1, the facilities planning process for manufacturing and assembly facilities can be listed as follows:

1. Define the products to be manufactured and/or assembled.
2. Specify the required manufacturing and/or assembly processes and related activities.
3. Determine the interrelationships among all activities.
4. Determine the space requirements for all activities.
5. Generate alternative facilities plans.
6. Evaluate the alternative facilities plans.
7. Select the preferred facilities plan.
8. Implement the facilities plan.
9. Maintain and adapt the facilities plan.
10. Update the products to be manufactured and/or assembled and redefine the objective of the facility.

The facilities planning process will be greatly impacted by the business strategic plan and the concepts, techniques, and technologies to be considered in the manufacturing and assembly strategy.

Before the 1980s, most American companies did not consider small lot purchasing and production, multiple receiving docks, deliveries to the points of use, decentralized storage areas, cellular manufacturing, flat organizational structures,

“pull” approaches with kanbans, team decision making, electronic data interchange, process quality, self-rework, multifunctional “associates,” and many of today’s concepts that are drastically changing the facilities planning process and the final facilities plan.

Among the questions to be answered before alternative facility plans can be generated are the following:

1. What is to be produced?
2. How are the products to be produced?
3. When are the products to be produced?
4. How much of each product will be produced?
5. For how long will the products be produced?
6. Where are the products to be produced?

The answers to the first five questions are obtained from product design, process design, and schedule design. The sixth question might be answered by facilities location determination, or it might be answered by schedule design when production is to be allocated among several existing factories.

Answering the sixth question has become much more complicated in today’s environment [13, 19]. Many firms have global production strategies and utilize combinations of contract manufacturing and contract assembly. As an example, the textile industry has undergone tremendous change, with global sourcing occurring for yarn and textile production as well as for garment assembly. Few domestic sewing operations currently exist in the United States.

The automobile is another example of global sourcing, resulting in the final product being called a *world car*; engines, power trains, bodies, electronic assemblies, seating, and tires are manufactured in different countries. Similar conditions exist for the production of home appliances, computers, and televisions, with sub-assemblies and components being produced around the world.

Product designers specify what the end product is to be in terms of dimensions, material composition, and perhaps packaging. The process planner determines how the product will be produced. The production planner specifies the production quantities and schedules the production equipment. The facilities planner is dependent on timely and accurate input from product, process, and schedule designers.

In this chapter, we focus on the product, process, and schedule (PP&S) design functions as they relate to facilities planning. The success of a firm is dependent on having an efficient production system. Hence, it is essential that product designs, process selections, production schedules, and facilities plans be mutually supportive. Figure 2.1 illustrates the need for close coordination among the four functions.

Frequently, organizations create teams with product, process, scheduling, and facilities design planners and with personnel from marketing, purchasing, and accounting to address the design process in an integrated, simultaneous, or concurrent way. Customer and supplier representatives are often involved in this process. These teams are referred to as *concurrent* or *simultaneous engineering* teams. The team approach reduces the design cycle time, improves the design process, and minimizes engineering changes. Companies implementing this integrated approach have reported significant improvements in cost, quality, productivity, sales, customer

Figure 2.1 Relationship between product, process, and schedule (PP&S) design and facilities planning.

satisfaction, delivery time, inventories, space and handling requirements, and facilities utilizations [10].

Product, process, schedule, and facilities design decisions are not made independently and sequentially. A clear vision is needed of what to do and how to do it (including concepts, techniques, and technologies to consider). For example, management commitment to the use of multiple receiving docks, smaller lot sizes, decentralized storage areas, open offices, decentralized cafeterias, self-managing teams, and focused factories will guide the design team in the generation of the best alternatives to satisfy business objectives and goals and make the organization more competitive.

In the case of an existing facility with ongoing production operations, a change in the design of a product, the introduction of a new product, changes in the processing of products, and modifications to the production schedule can occur without influencing the location or design of the facility.

In many instances, however, changes in product, process, and schedule design of current manufacturing facilities will require layout, handling, and/or storage modifications (especially if the design change requires varying levels of inventories, space, people, offices, and machines).

In this chapter, we are concerned with the interactions between facilities planning and PP&S design. Hence, we assume either a new facility or a major expansion/modification to an existing facility is being planned.

The *seven management and planning tools* methodology presented in Section 2.5 illustrates the integration of the facilities design process for a given scenario.

2.2 PRODUCT DESIGN

Product design involves both the determination of which products are to be produced and the detailed design of individual products. Decisions regarding the products to be produced are generally made by upper-level management based on input from marketing, manufacturing, and finance concerning projected economic performance. In

other instances, the lead times to plan and build facilities, in the face of a dynamic product environment, might create a situation in which it is not possible to accurately specify the products to be produced in a given facility.

The facilities planner must be aware of the degree of uncertainty that exists concerning the mission of the facility being planned, the specific activities to be performed, and the direction of those activities [19].

As an illustration, a major electronics firm initially designed a facility for semiconductor manufacture. Before the facility was occupied, changes occurred in space requirements and another division of the company was assigned to the facility; the new occupant of the site used the space for manufacturing and assembling consumer electronic products. As the division grew in size, many of the manufacturing and assembly operations were off-loaded to newly developed sites, and the original facility was converted to predominantly an administrative and engineering site.

Depending on the type of products being produced, the business philosophy concerning facilities, and such external factors as the economy, labor availability and attitudes, and competition, the occupants of a facility might change frequently or never change at all. Decisions must be made very early in the facilities planning process regarding the assumptions concerning the objectives of the facility.

If it is decided that the facility is to be designed to accommodate changes in occupants and mission, then a highly flexible design is required and very general space will be planned. On the other hand, if it is determined that the products to be produced can be stated with a high degree of confidence, then the facility can be designed to optimize the production of those particular products. Minor changes in product design and the addition of similar products to the product family would be included in this scenario.

The design of a product is influenced by aesthetics, function, materials, and manufacturing considerations. Marketing, purchasing, industrial engineering, manufacturing engineering, product engineering, and quality control, among other factors, will influence the design of the product. In the final analysis, the product must meet the needs of the customer.

This challenge can be accomplished through the use of *quality function deployment* (QFD) [1]. QFD is an organized planning approach to identify customer needs and to translate the needs to product characteristics, process design, and tolerance requirements.

Benchmarking can also be used to identify what the competition is doing to satisfy the needs of customers or to exceed customer expectations [7]. It can also be used to identify best practices from the most successful organizations.

Through QFD and benchmarking, product designers can focus their work on customer needs being met marginally or not at all (compared to the competition and to the best organizations).

Detailed operational specifications, pictorial representations, and prototypes of the product are important inputs for the facilities planner. Exploded assembly drawings, such as that given in Figure 2.2, are useful in designing the layout and handling system. These drawings generally omit specifications and dimensions, although they are drawn to scale.

As an alternative to the exploded assembly drawing, a photograph can be used to show the parts properly oriented. Such a photograph is given in Figure 2.3. Photographs and drawings allow the planner to visualize how the product is assembled,

Figure 2.2 Exploded assembly drawing.

Figure 2.3 Exploded parts photograph.

Figure 2.4 Component part drawing of a plunger.

provide a reference for part numbers, and promote clearer communications during oral presentations.

Detailed component part drawings are needed for each component part. The drawings should provide part specifications and dimensions in sufficient detail to allow part fabrication. Examples of component part drawings are given in Figures 2.4 and 2.5. The combination of exploded assembly drawings and component part drawings fully documents the design of the products.

The drawings can be prepared and analyzed with *computer-aided design* (CAD) systems. CAD is the creation and manipulation of design prototypes on a computer to assist the design process of the product. A CAD system consists of a collection of many application modules under a common database and graphics editor. The blending of computers and the human ability to make decisions enables the use of CAD systems in design, analysis, and manufacturing [8].

During the facilities design process, the computer's graphics capability and computing power allow the planner to visualize and test ideas in a flexible manner. The CAD system also can be used for area measurement, building and interior

Figure 2.5 Component part drawing of a seat.

design, layout of furniture and equipment, relationship diagramming, generation of block and detailed layouts, and interference checks for process-oriented plants [2].

In addition to CAD, *concurrent engineering* (CE) can be used to improve the relationship between the function of a component or product and its cost. Concurrent engineering provides a simultaneous consideration in the design phase of life-cycle factors such as product, function, design, materials, manufacturing processes, testability, serviceability, quality, and reliability. As a result of this analysis, a less expensive but functionally equivalent product design might be identified. Concurrent engineering is important because it is at the design stage that many of the costs of a product are specified. It has been estimated that more than 70% of a product's manufacturing cost is dictated by design decisions [1].

In addition to the design tools we have described, many other tools can be used to help the product/process designer in the evaluation and selection of the best product and process design combination [3, 8].

2.3 PROCESS DESIGN

The process designer or process planner is responsible for determining *how* the product is to be produced. As a part of that determination, the process planner addresses *who* should do the processing; namely, should a particular product, sub-assembly, or part be produced in-house or subcontracted to an outside supplier or contractor? The “make-or-buy” decision is part of the process planning function.

In addition to determining whether a part will be purchased or produced, the process designer must determine how the part will be produced, which equipment will be used, and how long it will take to perform the operation. The final process design is dependent on both the product and schedule designs.

2.3.1 Identifying Required Processes

Determining the scope of a facility is a basic decision and must be made early in the facilities planning process. For a hospital whose objective is to serve the health needs of a community, it may be necessary to limit the scope of the facility by not including in the facility a burn-care clinic, specific types of diagnostic equipment, and/or a psychiatric ward. The excluded services, although needed by the community, may not be feasible for a particular hospital. Patients requiring care provided elsewhere would be referred to other hospitals. Similarly, the scope of a manufacturing facility must be established by determining the processes that are to be included within the facility. The extremes for a manufacturing facility may range from a vertically integrated firm that purchases raw materials and proceeds through a multitude of refining, processing, and assembly steps to obtain a finished product, to another firm that purchases components and assembles finished products. It is obvious that the scope and magnitude of activities within a manufacturing facility are dependent on the decisions concerning the level of vertical integration. Such decisions are often referred to as “make-or-buy” decisions or “sourcing” decisions.

Large corporations have downsized large facilities and broken them into small business units that keep only economically feasible processes that are within their core competencies. Small business units operate with low overhead, low management levels, and frequently with self-managing operator teams. Buildings for this type of organization are smaller, and management functions and offices are usually decentralized.

Make-or-buy decisions are typically managerial decisions requiring input from finance, industrial engineering, marketing, process engineering, purchasing, and perhaps human resources, among others. A brief overview of the succession of questions leading to make-or-buy decisions is given in Figure 2.6. The input to the facilities planner is a listing of the items to be made and the items to be purchased. The listing often takes the form of a parts list or a bill of materials.

Figure 2.6 The make-or-buy decision process.

PARTS LIST

Company	T.W., Inc.	Prepared by	J.A.			
Product	Air Flow Regulator	Date				
Part No.	Part Name	Drwg. No.	Quant./Unit	Material	Size	Make or Buy
1050	Pipe plug	4006	1	Steel	.50" × 1.00"	Buy
2200	Body	1003	1	Aluminum	2.75" × 2.50" × 1.50"	Make
3250	Seat ring	1005	1	Stainless steel	2.97" × .87"	Make
3251	O-ring	—	1	Rubber	.75" dia.	Buy
3252	Plunger	1007	1	Brass	.812" × .715"	Make
3253	Spring	—	1	Steel	1.40" × .225"	Buy
3254	Plunger housing	1009	1	Aluminum	1.60" × .225"	Make
3255	O-ring	—	1	Rubber	.925" dia.	Buy
4150	Plunger retainer	1011	1	Aluminum	.42" × 1.20"	Make
4250	Lock nut	4007	1	Aluminum	.21" × 1.00"	Buy

Figure 2.7 Parts list for an air flow regulator.

The parts list provides a listing of the component parts of a product. In addition to make-or-buy decisions, a parts list includes at least the following:

1. Part numbers
2. Part names
3. Number of parts per product
4. Drawing references

A typical parts list is given in Figure 2.7.

A bill of materials is often referred to as a structured parts list, as it contains the same information as a parts list plus information on the structure of the product. Typically, the product structure is a hierarchy referring to the level of product assembly. Level 0 usually indicates the final product; level 1 applies to subassemblies and components that feed directly into the final product; level 2 refers to the subassemblies and components that feed directly into the first level, and so on. A bill of materials in table format is given in Figure 2.8 and is illustrated in an assembly tree format in Figure 2.9 for the product described in the parts list in Figure 2.7.

2.3.2 Selecting the Required Processes

Once a determination has been made concerning the products to be made in-house, decisions are needed as to how the products will be made. Such decisions are based on previous experiences, related requirements, available equipment,

BILL OF MATERIALS

Company T.W., Inc. Prepared by J.A.
 Product Air Flow Regulator Date _____

Level	Part No.	Part Name	Drwg. No.	Quant./Unit	Make or Buy	Comments
0	0021	Air flow regulator	0999	1	Make	
1	1050	Pipe plug	4006	1	Buy	
1	6023	Main assembly	—	1	Make	
2	4250	Lock nut	4007	1	Buy	
2	6022	Body assembly	—	1	Make	
3	2200	Body	1003	1	Make	
3	6021	Plunger assembly	—	1	Make	
4	3250	Seat ring	1005	1	Make	
4	3251	O-ring	—	1	Buy	
4	3252	Plunger	1007	1	Make	
4	3253	Spring	—	1	Buy	
4	3254	Plunger housing	1009	1	Make	
4	3255	O-ring	—	1	Buy	
4	4150	Plunger retainer	1011	1	Make	

Figure 2.8 Bill of materials for an air flow regulator.

Figure 2.9 Bill of materials for an air flow regulator.

production rates, and future expectations. Therefore, it is not uncommon for different processes to be selected in different facilities to perform identical operations. However, the selection procedure used should be the same. Process selection procedure involves the following steps:

- Step 1.** Define elemental operations.
- Step 2.** Identify alternative processes for each operation.
- Step 3.** Analyze alternative processes.
- Step 4.** Standardize process.
- Step 5.** Evaluate alternative processes.
- Step 6.** Select processes.

Input into the process selection procedure is called *process identification*. Process identification consists of a description of what is to be accomplished. For a manufactured product, process identification consists of (a) a parts list indicating what is to be manufactured, (b) component part drawings describing each component, and (c) the quantities to be produced.

Computer aided process planning (CAPP) can be used to automate the manual planning process [8]. There are two types of CAPP systems: *variant* and *generative*. In a variant CAPP, standard process plans for each part family are stored within the computer and called up whenever required. In generative process planning, process plans are generated automatically for new components without requiring the existing plans. Selection of these systems basically depends on product structure and cost considerations. Typically, variant process planning is less expensive and easier to implement.

Since process planning is a critical bridge between design and manufacturing, CAPP systems can be used to test the different alternative routes and provide interaction with the facility design process. The input of a CAPP system is commonly a three-dimensional model from a CAD database including information related to tolerances and special features. Based on these inputs, manufacturing lead-time and resource requirements can also be determined.

The facilities planner will not typically perform process selection. However, an understanding of the overall procedure provides the foundation for the facilities plan. Step 1 of the procedure involves the determination of the operations required to produce each component. In order to make this determination, alternative forms of raw materials and types of elemental operations must be considered. Step 2 involves the identification of various equipment types capable of performing elemental operations. Manual, mechanized, and automated alternatives should be considered. Step 3 includes the determination of unit production times and equipment utilizations for various elemental operations and alternative equipment types. The utilizations are inputs into step 4 of the procedure. Step 5 involves an economic evaluation of alternative equipment types. The results of the economic evaluation along with intangible factors such as flexibility, versatility, reliability, maintainability, and safety serve as the basis for step 6.

The outputs from the process selection procedure are the processes, equipment, and raw materials required for the in-house production of products. Output is generally given in the form of a *route sheet*. A route sheet should contain at least the data given in Table 2.1. Figure 2.10 is a route sheet for the production given in part in Table 2.1.

Table 2.1 Route Sheet Data Requirements

Data	Production Example
Component name and number	Plunger housing—3254
Operation description and number	Shape, drill, and cut off—0104
Equipment requirements	Automatic screw machine and appropriate tooling
Unit times	Setup time—5 hr operation time—.0057 hr per component
Raw material requirements	1 in. dia. × 12 ft. aluminum bar per 80 components

2.3.3 Sequencing the Required Processes

The only process selection information not yet documented is the method of assembling the product. An *assembly chart*, given in Figure 2.11, provides such documentation. The easiest method of constructing an assembly chart is to begin with the completed product and to trace the product disassembly back to its basic components. For example, the assembly chart given in Figure 2.11 would be constructed by beginning in the lower-right-hand corner of the chart with a finished air flow regulator. The first disassembly operation would be to unpack the air flow regulator (operation A-4). The operation that precedes packaging is the inspection of the air flow regulator. Circles denote assembly operation; inspections are indicated on assembly charts as squares. Therefore, in Figure 2.11, a square labeled I-1 immediately precedes operation A-4. The first component to be disassembled from the air flow regulator is part number 1050, the pipe plug, indicated by operation A-3. The lock nut is then disassembled, followed by the disassembly of the body assembly (the subassembly made during subassembly operation SA-1) and the body. The only remaining steps required to complete the assembly chart are the labeling of the circles and lines of the seven components flowing into SA-1.

Although route sheets provide information on production methods and assembly charts indicate how components are combined, neither provides an overall understanding of the flow within the facility. However, by superimposing the route sheets on the assembly chart, a chart results that does give an overview of the flow within the facility. This chart is an *operation process chart*. An example of an operation process chart is given in Figure 2.12.

To construct an operation process chart, begin at the upper-right side of the chart with the components included in the first assembly operation. If the components are purchased, they should be shown as feeding horizontally into the appropriate assembly operation. If the components are manufactured, the production methods should be extracted from the route sheets and shown as feeding vertically into the appropriate assembly operation. The operation process chart may be completed by continuing in this manner through all required steps until the product is ready for release to the warehouse.

The operation process chart can also include materials needed for the fabricated components. This information can be placed below the name of the component. Additionally, operation times can be included in this chart and placed to the left of operations and inspections. A summary of the number of operations and inspections and operation times can be provided below the chart.

ROUTE SHEET							
Company Produce	A.R.C., Inc. Air Flow Regulator		Part Name Part No.	Plunger Housing 3254	Prepared by Date	J.A.	
Oper No.	Operation Description	Machine Type	Tooling	Dept.	Set-up Time (hr.)	Operation Time (hr.)	Materials or Parts Description
0104	Shape, drill, cut off	Automatic screw mchine	.50 in. dia. colier, feed fingers, cir. form tool, .45 in. dia. center drill, .129 in. twist drill, finish spiral drill, cut off blade		5	.0057	Aluminum 1.0 in. dia. × 12 ft.
0204	Machine slot and thread	Chucker	.045 in. slot saw, turret slot attach. 3/8-32 thread chaser		2.25	.0067	
0304	Drill 8 holes	Auto. dr. unit (chucker)	.078 in. dia. twist drill		1.25	.0038	
0404	Deburr and blow out	Drill press	Deburring tool with pilot		.5	.0031	
SA1	Enclose subassembly	Dennison hyd. press	None		.25	.0100	

Figure 2.10 Route sheet for one component of the air flow regulator.

Figure 2.11 Assembly chart for an air flow regulator.

The operation process chart can be complemented with transportations, storages, and delays (including distances and times) when the information is available. Such a chart is referred to as a *flow process chart* by some and a *process chart* by others [4].

Assembly charts and operation process charts may be viewed as analog models of the assembly process and the overall production process, respectively. As noted previously, circles and squares represent time, and horizontal connections represent sequential steps in the assembly of the product.

Notice in the assembly chart that components have been identified with a four-digit code starting with 1, 2, 3, and 4. Furthermore, subassemblies (SA) and assemblies (A) have been identified with letters and numbers. The same identification approach has been used in the operation process chart. Additionally, fabrication operations have been represented with a four-digit code starting with 0.

A second viewpoint, based on graph and network theory, is to interpret the charts as network representations, or more accurately, tree representations of a production process. A variation of the network viewpoint is to treat the assembly chart

Figure 2.12 Operation process chart for the air flow regulator.

and the operation process chart as special cases of a more general graphical model, the *precedence diagram*. The precedence diagram is a directed network and is often used in project planning.

A precedence diagram for the air flow regulator is given in Figure 2.13. The precedence diagram shows part numbers on the arcs and denotes operations and inspections by circles and squares, respectively. A procurement operation, 0100, is used in Figure 2.13 to initiate the process.

The following convention is used in the construction of the precedence diagram as illustrated in Figure 2.13. Purchased parts and materials that do not require modifications are placed on the top and bottom part of the diagram so that they can be inserted in the center part of the diagram when needed (packaging materials, pipe plug, lock nut, spring, and O-rings). The center part of the diagram is then used to include purchased materials and/or components that require some work before being assembled (body, plunger housing, plunger, seat ring, and plunger retainer). Fabrication and assembly operations are placed in the center part of the diagram.

The precedence diagram representation of the operations and inspections involved in a process can be of significant benefit to the facilities planner. It establishes

Figure 2.13 Precedence diagram for the air flow regulator.

the precedence relationships that must be maintained in manufacturing and assembling a product. No additional constraints are implicitly imposed; no assumptions are made concerning which parts move to which parts; no material handling or layout decisions are implicit in the way the precedence diagram is constructed. The same claims cannot be made for the assembly chart and operation process chart.

Recall the instructions we gave for constructing the assembly chart: “The easiest method of constructing an assembly chart is to begin with the completed product and to trace the product disassembly back to its basic components.” Implicit in such an instruction is that *the sequence used to disassemble the product should be reversed to obtain the sequence to be used to assemble the product*. Just as there are alternative disassembly sequences that can be used, there are also alternative assembly sequences. *The assembly chart and the operation process chart depict a single sequence*. The particular sequence used can have a major impact on space and handling system requirements.

Notice operations 0101, 0201, 0301, 0401, 0501, 0601, and 0701 are not shown in series in Figure 2.13, even though they were so represented on the operation process chart. Hence, there exists some latitude in how the product is assembled.

On the other hand, the operations process chart does not provide a mechanism for showing the possibility of alternative processing sequences.

In order to further demonstrate our concerns regarding the misuse of the operation process chart in layout planning, consider the processes involved in manufacturing an axle for an over-the-road tractor. Using the advice typically provided in texts that describe the construction of operation process charts, the axle itself should be shown at the extreme right side of the chart. Subassemblies, components, and purchased parts would be shown sequentially feeding into the axle until a finished assembly was produced.

By observing the operation process chart, one might be tempted to develop an assembly line for the axle (assuming sufficient quantities are to be produced). The axle would be moved along the assembly line, and subassemblies, components, and purchased parts would be attached to it. Using such an approach, *space and handling equipment requirements for the line would be based on the largest component part in the assembly.*

Alternatively, and especially for low-volume production, there may be benefits to leaving the axle in a stationary position after the last operation. A large axle would require heavy duty lifting and moving equipment occupying a large space and would require high energy consumption. Moving subassemblies and parts to the axle would need less significant material handling and space requirements, although there would likely be more total movements.

Because of the limitations of the assembly chart and the operation process chart, we recommend a precedence diagram be constructed first. Based on the precedence diagram, alternative assembly charts and operation process charts should then be constructed.

Another methodology that has made an impact on product and process design is *group technology*. Group technology (GT) refers to grouping parts into families and then making design decisions based on family characteristics. Groupings are typically based on part shapes, part sizes, material types, and processing requirements. In cases where there are thousands of individual parts, the number of families might be less than 100. Group technology is an aggregation process that has been found to be useful in achieving standardized part numbers and standard specifications of purchased parts, for example, fasteners and standardized process selection [6, 9, 11, 12, 16].

The importance of the process design or process plan in developing the facilities plan cannot be overemphasized. Furthermore, it is necessary that the process planner understand the impact of process design decisions on the facilities plan. Our experience indicates that process planning decisions are frequently made without such an understanding. As an example, it is often the case that alternatives exist in both the selection of the processes to be used and their sequence of usage. The final choice should be based on interaction between schedule design and facilities planning. Unfortunately, the choice is often based on “we’ve always done it this way” or “the computer indicated this was the best way.”

In many companies, the process selection procedure has become sufficiently routine that CAPP systems have been developed. The resulting standardization of process selection has yielded considerable labor savings and reductions in production lead times. At the same time, standardization in process selection might create disadvantages for schedule and facility design. If such a situation occurs, a mechanism should exist to allow exceptions.

The facilities planner must take the initiative and participate in the process selection decision process to ensure that “route decisions” are not unduly constraining

the facilities plan. Many of the degrees of freedom available to the facilities planner can be affected by process selection decisions.

2.4 SCHEDULE DESIGN

Schedule design decisions provide answers to questions involving how much to produce and when to produce. Production quantity decisions are referred to as lot size decisions; determining when to produce is referred to as production scheduling. In addition to how much and when to produce, it is important to know how long production will continue. Such a determination is obtained from market forecasts.

Schedule design decisions impact machine selection, number of machines, number of shifts, number of employees, space requirements, storage equipment, material handling equipment, personnel requirements, storage policies, unit load design, building size, and so on. Consequently, schedule planners need to interface continuously with marketing and sales personnel and with the largest customers to provide the best information possible to facilities design planners.

To plan a facility, information is needed concerning production volumes, trends, and the predictability of future demands for the products to be produced. The less specificity provided regarding product, process, and schedule designs, the more general purpose will be the facility plan. The more specific the inputs from product, process, and schedule designs, the greater the likelihood of optimizing the facility and meeting the needs of manufacturing.

2.4.1 Marketing Information

A facility that produces 10,000 television sets per month should differ from a facility that produces 1000 television sets per month. Likewise, a facility that produces 10,000 television sets for the first month and increases production 10% per month thereafter should not be considered the same as a facility that produces 10,000 television sets per month for the foreseeable future. Lastly, consider a facility that produces 10,000 television sets per month for the next 10 years versus one that produces 10,000 television sets per month for three months and is unable to predict what product or volume will be produced thereafter; they too should differ.

As a minimum, the market information given in Table 2.2 is needed. Preferably, information regarding the dynamic value of demands to be placed on the facility is desired. Ideally, information of the type shown in Table 2.3 would be

Table 2.2 Minimum Market Information Required for Facilities Planning

Product or Service	First Year Volume	Second Year Volume	Fifth Year Volume	Tenth Year Volume
A	5000	5000	8000	10,000
B	8000	7500	3000	0
C	3500	3500	3500	4000
D	0	2000	3000	8000

Table 2.3 Market Analysis Indicating the Stochastic Nature of Future Requirements for Facilities Planning

Product or Service	Demand State	First Year		Second Year		Fifth Year		Tenth Year	
		Probability	Volume	Probability	Volume	Probability	Volume	Probability	Volume
A	Pessimistic	.3	3000	.2	3500	.1	5500	.1	7000
	Most likely	.5	5000	.6	5500	.8	8000	.9	10,000
	Optimistic	.2	6000	.2	6500	.1	9500		
B	Pessimistic	.1	7000						
	Most likely	.6	8000	.7	7000	.9	3000	1.0	0
	Optimistic	.3	8500	.3	8000	.1	3500		
C	Pessimistic	.2	2000	.2	2000	.2	2000	.2	2000
	Most likely	.7	4000	.7	4000	.7	4000	.6	4000
	Optimistic	.1	4500	.1	4500	.1	4500	.2	5000
D	Pessimistic			.1	1500	.1	2500	.2	7000
	Most likely	1.0	0	.9	2000	.8	3000	.6	8000
	Optimistic					.1	3500	.2	9000
Confidence level or degree of certainty		90%		85%		70%		59%	

Table 2.4 Valuable Information That Should Be Obtained from Marketing and Used by a Facilities Planner

Information to Be Obtained from Marketing	Facilities Planning Issues Impacted by the Information
Who are the consumers of the product?	<ol style="list-style-type: none"> 1. Packaging 2. Susceptibility to product changes 3. Susceptibility to changes in marketing strategies
Where are the consumers located?	<ol style="list-style-type: none"> 1. Facilities location 2. Method of shipping 3. Warehousing systems design
Why will the consumer purchase the product?	<ol style="list-style-type: none"> 1. Seasonability 2. Variability in sales 3. Packaging
Where will the consumer purchase the product?	<ol style="list-style-type: none"> 1. Unit load sizes 2. Order processing 3. Packaging
What percentage of the market does the product attract and who is the competition	<ol style="list-style-type: none"> 1. Future trends 2. Growth potential 3. Need for flexibility
What is the trend in product changes?	<ol style="list-style-type: none"> 1. Space allocations 2. Materials handling methods 3. Need for flexibility

provided. If such information is available, a facilities plan can be developed for each demand state, and a facility designed with sufficient flexibility to meet the yearly fluctuations in product mix. By developing facilities plans annually and noting the alterations to the plan, a facilities master plan can be established. Dynamic layouts can be designed to accommodate varying product demands [14]. In many cases, however, information of the type given in Table 2.3 is generally unavailable. Therefore, facilities typically are planned using deterministic data. The assumptions of deterministic data and known demands must be dealt with when evaluating alternative facilities plans.

In addition to the volume, trend, and predictability of future demands for various products, the qualitative information listed in Table 2.4 should be obtained. Additionally, the facilities planner should solicit input from marketing as to why market trends are occurring. Such information may provide valuable insight to the facilities planner.

An Italian economist, Pareto, observed that 85% of the wealth of the world is held by 15% of the people. Surprisingly, his observations apply to several aspects of facilities planning. For example, *Pareto's law* often applies to the product mix of a facility. That is, 85% of the production volume is attributed to 15% of the product line. Such a situation is depicted by the *volume-varietiy chart*, or *Pareto chart*, given in Figure 2.14. This chart suggests that the facilities plan should consist of a mass production area for the 15% of high-volume items and a job shop arrangement for the remaining 85% of the product mix. By knowing this at the outset, development of the facilities plan may be significantly simplified.

Figure 2.14 Volume-variet chart for a facility where Pareto's law is applicable.

This volume-variet information is very important in determining the layout type to use. As described in Chapter 3, identifying the layout type will impact among other things the type of material handling alternatives, the storage policies, the unit loads, the building configuration, and the location of receiving/shipping docks.

Pareto's law may not always describe the product mix of a facility. Figure 2.15 represents the product mix for a facility where 15% of the product line represents approximately 25% of the production volume; Pareto's law clearly does not apply. However, knowing that Pareto's law does not apply is valuable information, because if no product dominates the production flow, then a general job shop facility is suggested.

Figure 2.15 Volume-variet chart for a facility where Pareto's law is not applicable.

2.4.2 Process Requirements

Process design determines the specific equipment types required to produce the product. Schedule design determines the number of each equipment type required to meet the production schedule.

Specification of process requirements typically occurs in three phases. The first phase determines the quantity of components that must be produced, including allowances for defective items, in order to meet the market estimate. The second phase determines the machine requirements for each operation, and the third phase combines the operation requirements to obtain overall machine requirements.

2.4.2.1 Calculation of Production Requirements

The market estimate specifies the annual volume to be produced for each product. To produce the required amount of product, the number of units scheduled through production must account for defects generated at each component/assembly operation. We define an item to be defective when the final attributes after processing do not meet the control limits specified by quality control standards. A review of Figure 2.5 shows the acceptable tolerance limits, which can be used in specifying quality control bounds. The concept is general in the sense that the component used in an assembly may be a purchased component, and the defective percentage gives the estimate of the percent of rejects from an arriving lot.

It is always better to achieve zero defects for many reasons, including the elimination of wasteful activities related to handling defective items. Some parts might be scrapped while others may be reworked. Fewer defects usually result from more automated processing, looser part tolerance, the use of certified suppliers, quality at the source, prevention techniques, and use of higher-grade materials. All of these factors point to fundamental economic trade-offs.

The required inputs to manufacturing and assembly operations can be determined as follows. Let d_k represent the percentage of defective items produced on the k th operation, O_k the desired output without defects, and I_k the production input. On the average

$$O_k = I_k - d_k I_k = I_k(1 - d_k) \quad (2.1)$$

Hence,

$$I_k = O_k / (1 - d_k) \quad (2.2)$$

For products with n sequential operations, the expected number of units to start into production at the first operation is shown in the relationships below.

$$O_n = I_1(1 - d_1)(1 - d_2)\dots(1 - d_n), \text{ or}$$

$$I_1 = O_n[(1/(1 - d_1)(1 - d_2)\dots(1 - d_n))] \quad (2.3)$$

where O_n is the required production volume for the final product.

Example 2.1

Calculating production requirements for a serial process with three operations

A product has a market estimate of 97,000 components and requires three processing steps (turning, milling, and drilling), having defective estimates of $d_1 = 0.04$, $d_2 = 0.01$, and $d_3 = 0.03$. The market estimate is the output required from step 3. Therefore,

Table 2.5 Summary of Production Requirements for Example 2.1

Operation	Production Quantity Scheduled (units)	Expected Number of Good Units Produced
Turning	105,219	101,010
Milling	101,010	100,000
Drilling	100,000	97,000

$$I_3 = \frac{97,000}{1 - 0.03} = 100,000$$

Assuming no damage between operations 2 and 3 and an inspection operation to remove all rejects, the output of good components from operation 2 (O_2) may be equated to the input to operation 3 (I_3). Therefore, the number of components to start into operation 2 (I_2) is

$$I_2 = \frac{100,000}{1 - 0.01} = 101,010$$

Likewise, for operation 1,

$$I_1 = \frac{101,010}{1 - 0.04} = 105,219$$

The calculations are identical to

$$I_1 = \frac{97,000}{(1 - 0.03)(1 - 0.01)(1 - 0.04)} = 105,219$$

The amount of raw material and processing on operation 1 is not to be based on the market estimate of 97,000 components, but on 105,219 components, as summarized in Table 2.5.

As a general principle, it is desirable to design processes with zero defects. Should this not be possible, there should be fewer defects at processes that are near the end of the manufacturing steps. The reason is that the cost of the item increases as more operations are performed on it. Thus, it is desirable that $d_1 >> d_2 >> \dots >> d_n$, where n is the last operation performed on the part.

2.4.2.2 Calculations with Rework

Allowing for rework involves a modification of the procedure for sequential operations. The graphical representation for operations with rework is shown in Figure 2.16. As in the previous example, we assume that 100% inspection is performed at each operation, including the rework operation.

The calculation of I_1 based on the required output of O_3 is as follows:

$$O_1 = (1 - d_1) I_1$$

$$I_{12} = d_1 I_1$$

where I_{12} is the number of defective items from the first operation

$$O_2 = (1 - d_2) I_2$$

$$\begin{aligned} I_3 &= O_1 + O_2 = (1 - d_1) I_1 + (1 - d_2) I_2 \\ &= (1 - d_1) I_1 + (1 - d_2) d_1 I_1 \\ &= I_1 [(1 - d_1) + d_1(1 - d_2)] \end{aligned}$$

Figure 2.16 Process chart for operations with rework.

Thus,

$$I_1 = I_3 / [(1 - d_1) + d_1(1 - d_2)]$$

Since $I_3 = O_3 / (1 - d_3)$, then

$$I_1 = O_3 / (1 - d_3) / [(1 - d_1) + d_1(1 - d_2)]$$

Example 2.2

Calculating production requirements for operations with rework

The end product requirement is 100,000 pieces. Given that rework is performed based on the assumption above, calculate the number of units required for processing at the first operation. Assume that the defective rates (in decimal) are $d_1 = 0.03$, $d_2 = 0.40$, and $d_3 = 0.02$.

$$I_1 = 100,000 / 0.98 [0.97 + 0.03 (0.60)] = 103,280$$

The initial input required is 103,280.

Example 2.3

Calculating production requirements for assembled products

This example illustrates the use of Equation 2.3 in calculating component requirements for assembled products. We assume that the components are outsourced and the final assembly is performed locally. The final products are two assemblies requiring three components. Assembly 1 requires four units of component 1 and three units of component 2. Assembly 2 requires two units of component 2 and one unit of component 3. See Figure 2.17 for a graphical representation of the two assemblies. The percentage defectives are $d_1 = 0.06$, $d_2 = 0.05$, $d_3 = 0.04$, $d_4 = 0.03$, and $d_5 = 0.02$. The calculations required are also shown in Figure 2.17. The initial requirements for component/assembly 1 through 5 are 438,693, 432,968, 53,146, 103,093, and 51,020, respectively.

2.4.2.3 Reject Allowance Problem

As suggested by the previous analysis, random events influence the number of acceptable units produced. The calculations performed using Equations 2.1 through 2.3 are reasonable when high-volume production is occurring. However, when producing small batches, the use of average values is less appropriate. As an example,

Figure 2.17 Component requirements for assemblies and subassemblies for Example 2.3.

consider a foundry that produces small numbers of custom-designed castings. If conditions are such that the foundry has only one chance to produce the number of castings required, then the probability of a casting being good should be considered when determining the batch size to be produced.

In determining how many castings to produce, the following questions come to mind:

1. How much does it cost to produce a good casting? How much for a bad casting?
2. How much revenue is generated from a good casting? How much from a bad casting?
3. What is the probability distribution for the number of good castings resulting from a production lot?

If answers are available for these questions, then a determination can be made regarding the number of castings to schedule in order to, say, maximize the expected profit or achieve a desired confidence level of not producing fewer good castings than are needed. Determining the number of additional units to allow when scheduling low-volume production where rejects randomly occur is called the *reject allowance problem* [17].

To facilitate a formulation of the reject allowance problem, let

x = the number of good units produced

$p(x)$ = probability of producing x good units

Q = quantity of units to produce

$C(Q, x)$ = cost of producing Q units, of which x are good units

$R(Q, x)$ = revenue from producing Q units, of which x are good units

$P(Q, x)$ = profit from producing Q units, of which x are good units

$$= R(Q, x) - C(Q, x)$$

$E[P(Q)]$ = expected profit from producing Q units

$$= \sum_{x=0}^Q P(Q, x) p(x)$$

The expected profit from producing Q units can be determined as follows:

$$E[P(Q)] = \sum_{x=0}^Q \{R(Q, x) - C(Q, x)\} p(x) \quad (2.4)$$

If it is desired to maximize expected profit, the value of Q that maximizes Equation 2.4 can be determined by enumerating over various values of Q . For most cost and revenue formulations, Equation 2.4 is a concave function; therefore, one-dimensional search routines can be used. The necessary and sufficient conditions for the optimal production quantity Q when X is binomially distributed is given in [17].

Example 2.4

Calculating production quantities that will maximize profit

A foundry produces castings to order. An order for 20 custom-designed castings has been received. The casting process costs \$1100 per unit scheduled. If a casting is not sold, it has a recycle value of \$200. The customer has indicated a willingness to pay \$2500 per casting for 20 acceptable castings—no more, no less! Based on historical records, the probability distributions given in Table 2.6 have been estimated. How many castings should be scheduled

Table 2.6 *Probability Distributions for the Number of Good Castings (x) out of Q*

for production to maximize expected profit? What is the probability of losing money at this production level?

The revenue and cost functions can be given as follows:

$$R(Q, x) = \begin{cases} 200Q & x < 20 \\ 2500(20) + 200(Q - 20) & 20 \leq x \leq Q \end{cases}$$

$$C(Q, x) = 1,100Q \quad 0 \leq x \leq Q$$

$$P(Q, x) = \begin{cases} -900Q & x < 20 \\ 46,000 - 900Q & 20 \leq x \leq Q \end{cases}$$

Therefore, the expected profit can be given as follows:

$$E[P(Q)] = -\sum_{x=0}^{19} 900Q p(x) + \sum_{x=20}^Q (46,000 - 900Q)p(x)$$

The expected profit expression can be shown to reduce to

$$E[P(Q)] = -900Q + 46,000 \sum_{x=20}^Q p(x)$$

The profits resulting from various combinations of Q and x are shown in Table 2.7. (Zero profit values are shown for infeasible combinations of Q and x to simplify the calculation of expected profit using Excel's SUMPRODUCT function.) The vector products of columns from Tables 2.26 and 2.27 are obtained using the SUMPRODUCT function and yield the expected profit values in Table 2.8. The maximum expected profit (\$20,800) results from scheduling 28 castings to be produced. From Table 2.6, when 28 castings are produced, there is a zero probability of losing money; the penalty for not producing at least 20 good units is so severe that the minimum number of units having a zero probability of producing less than 20 good units is optimum.

2.4.2.4 Estimation of Number of Machines Required

The estimation of total number of machines required begins with the identification of the “machine use” by individual operations. We use the term *machine fractions*. The machine fraction for an operation is determined by dividing the total time required to perform the operation by the time available to complete the operation. The total time required to perform an operation is the product of the standard time for the operation and the number of times the operation is to be performed. For example, if it takes 0.5 hours to process one part, and if the six parts are to be made in two hours, then it follows that 1.5 machines are needed to complete the operation. Whether or not 1.5 machines are actually adequate to complete all six parts depends on the following:

1. Are the parts actually being made to the 0.5 hour per part standard time?
2. Is the machine available when needed during the two-hour period?
3. Are the standard time, the number of parts, and the time the machine takes known with certainty and fixed over time?

The first question may be handled by dividing the standard time by the historical efficiency of performing the operation. The second question may be handled by

Table 2.7 *Profit from Producing Q Castings, with Exactly x Being Good*

# of Good Castings	Number of Castings Produced (Q)										
	20	21	22	23	24	25	26	27	28	29	30
12	-18,000	-18,900	-19,800	-20,700	-21,600	-22,500	-23,400	-24,300	-25,200	-26,100	-27,000
13	-18,000	-18,900	-19,800	-20,700	-21,600	-22,500	-23,400	-24,300	-25,200	-26,100	-27,000
14	-18,000	-18,900	-19,800	-20,700	-21,600	-22,500	-23,400	-24,300	-25,200	-26,100	-27,000
15	-18,000	-18,900	-19,800	-20,700	-21,600	-22,500	-23,400	-24,300	-25,200	-26,100	-27,000
16	-18,000	-18,900	-19,800	-20,700	-21,600	-22,500	-23,400	-24,300	-25,200	-26,100	-27,000
17	-18,000	-18,900	-19,800	-20,700	-21,600	-22,500	-23,400	-24,300	-25,200	-26,100	-27,000
18	-18,000	-18,900	-19,800	-20,700	-21,600	-22,500	-23,400	-24,300	-25,200	-26,100	-27,000
19	-18,000	-18,900	-19,800	-20,700	-21,600	-22,500	-23,400	-24,300	-25,200	-26,100	-27,000
20	28,000	27,100	26,200	25,300	24,400	23,500	22,600	21,700	20,800	19,900	19,000
21		27,100	26,200	25,300	24,400	23,500	22,600	21,700	20,800	19,900	19,000
22			26,200	25,300	24,400	23,500	22,600	21,700	20,800	19,900	19,000
23				25,300	24,400	23,500	22,600	21,700	20,800	19,900	19,000
24					24,400	23,500	22,600	21,700	20,800	19,900	19,000
25						23,500	22,600	21,700	20,800	19,900	19,000
26							22,600	21,700	20,800	19,900	19,000
27								21,700	20,800	19,900	19,000
28									20,800	19,900	19,000
29										19,900	19,000
30											19,000

Table 2.8 Expected Profit from Producing Q Castings

Number of Castings Produced (Q)											
20	21	22	23	24	25	26	27	28	29	30	
-6,500	1,800	7,800	11,500	15,200	16,600	18,000	19,400	20,800	19,900	19,000	MAXIMUM

multiplying the time the equipment is available to complete the operation by the historical reliability factor for the equipment. The reliability factor is the percentage of time the machine is actually producing.

The third question dealing with the uncertainty and time-varying nature of machine fraction variables can be an important factor in determining machine requirements. If considerable uncertainty and variation exist over time, it may be useful to consider using probability distributions instead of point estimates for the parameters and utilizing a stochastic machine fraction model. Typically, such models are not utilized, and the approach taken is to use a deterministic model and plan the facility to provide sufficient flexibility to handle changes in machine fraction variables.

The following deterministic model can be used to estimate the machine fraction required:

$$F = \frac{SQ}{EHR} \quad (2.5)$$

where

F = number of machines required per shift

S = standard time (minutes) per unit produced

Q = number of units to be produced per shift

E = actual performance, expressed as a percentage of standard time

H = amount of time (minutes) available per machine

R = reliability of machine, expressed as percent uptime

In Equation 2.5, the numerator stands for the total time required per shift, and the denominator indicates the total time that one machine is “available” per shift.

Additionally, machine requirements are a function of the following factors

- Number of shifts (the same machine can work in more than one shift)
- Setup times (if machines are not dedicated, the longer the setup, the more machines needed)
- Degree of flexibility (customers may require small lot sizes of different products delivered frequently—extra machine capacity will be required to handle these requests)
- Layout type (dedicating manufacturing cells or focused factories to the production of product families may require more machines)
- Preventive maintenance (will increase machine uptime and improve quality; thus, fewer machines will be needed)

Example 2.5

Calculating the number of machines required

A machined part has a standard machining time of 2.8 minutes per part on a milling machine. During an eight-hour shift, 200 units are to be produced. Of the 480 minutes available for production, the milling machine will be operational 80% of the time. During the time the machine is operational, parts are produced at a rate equal to 95% of the standard rate. How many milling machines are required?

For the example, $S = 2.8$ minutes per part, $Q = 200$ units per shift, $H = 480$ minutes per shift, $E = 0.95$, and $R = 0.80$. Thus,

$$F = \frac{2.8(200)}{0.95(480)(0.80)} = 1.535 \text{ machines per shift}$$

2.4.2.5 Specifying Total Machine Requirements

The next step in determining machine requirements is to combine the machine fractions for identical equipment types. Such a determination is not necessarily straightforward. Even if only one operation is to be performed on a particular equipment type, overtime and subcontracting must be considered. If more than one operation is to be run on a particular equipment type, several alternatives must be considered.

Example 2.6

Determining number of machines required based on machine fraction calculations

The machine fractions for an ABC drill press are given in Table 2.9. No drill press operator, overtime, or subcontracting is available for any operation on the ABC drill press. It may be seen that a minimum of four and a maximum of six machines are required. How many should be purchased? The answer is either four, five, or six. With no further information, a specific recommendation cannot be made. Information on the cost of the equipment; the length of machine setups; the cost of in-process inventories; the cost and feasibility of overtime, production, and/or setups; the expected future growth of demand; and several other qualitative factors must be analyzed to reach a decision.

Table 2.9 Total Equipment Requirement Specification Example

Operation Number	Equipment Fraction	Next Highest Whole Number
109	1.1	2
206	2.3	3
274	0.6	1

Clustering considerations may require the application of group technology methods to determine the commonality of parts and make decisions of how the machines are assigned to departments. A job shop type of layout will result in fewer machines, while dedicated production lines will require values that are closer to the upper bounds as listed in the last column in Table 2.9. Clustering analysis is covered in Chapter 3, and determination of layout configurations is discussed in Chapter 6.

2.4.2.6 Machine Assignment Problem

Chapter 4 addresses facility requirements for personnel, including employee parking, locker rooms, restrooms, food services, and so forth. It is assumed that a determination of the number of people to be employed in the facility already has been made. Typically, such decisions are not a part of the facilities planning process. However, the combination of product, process, and schedule design decisions significantly influences the number of employees involved in producing the product. In this section, we consider how decisions regarding the assignment of machines to operators can affect the number of employees. Specifically, we consider a situation involving the assignment of operators to semiautomatic production equipment. For purposes of this discussion, it is assumed the machines are identical. In contrast to the reject allowance problem, it is assumed that the times required to load and unload each machine are constant, the automatic machining time is constant, and the time required for the operator to travel between machines, prepare parts for machining, and inspect and pack parts is constant.

To illustrate the situation under consideration, see Figure 2.18, which shows the activities of an operator and three machines. The chart is called a *human-machine chart* or a *multiple activity chart*, since it shows the activities of one or more people and one or more machines. Such charts can be used to analyze multiple activity relationships when nonidentical machines are being tended by one or more operators. The multiactivity diagram can be useful in analyzing the activities of each operator and each machine during “transient” and “steady-state” conditions.

Example 2.7

Analyzing the assignment of operators to multiple machines

For the situation illustrated in Figure 2.18, it takes 0.5 minute to travel between machines, 1 minute to load a machine, 1 minute to unload a machine, 6 minutes of automatic machine time, and 0.5 minute to inspect and pack a finished part. As shown, the analysis begins with each machine empty and the operator standing in front of Machine 1 (M-1). The operator loads M-1, walks to M-2, loads M-2, walks to M-3, loads M-3, walks to M-1, unloads M-1, loads M-1, inspects and packs the part removed from M-1, travels to M-2, and so forth. As shown in Figure 2.18, it takes 12 minutes for the operator and three machines to achieve a steady-state condition; thereafter, a repeating cycle of 9 minutes in duration occurs. (In other words, if nothing interrupts the activities of the operator and the three machines, the 9-minute cycle will repeat indefinitely.)

Under conditions similar to those depicted by Figure 2.18, a deterministic model can be developed to determine the optimum number of machines to assign to an individual operator. To facilitate the development of the model, let

- a = concurrent activity time (e.g., loading and unloading a machine)
- b = independent operator activity time (e.g., walking, inspecting, packing)
- t = independent machine activity time (e.g., automatic machining time)
- n' = ideal number of identical machines to assign an operator
- m = number of identical machines assigned an operator
- T_c = repeating cycle time
- I_o = idle operator time during a repeating cycle
- I_m = idle time for each machine during a repeating cycle

Figure 2.18 Multiple activity chart for Example 2.5.

Excluding idle time, each machine cycle requires $a + t$ minutes to complete a cycle. Likewise, the operator devotes $a + b$ minutes to each machine during a cycle. Hence, an ideal assignment is

$$n' = (a + t)/(a + b) \quad (2.6)$$

For the example, a equals two minutes, b equals one minute, and t equals six minutes. Therefore, n' equals 2.67 machines.

Since a fractional number of machines cannot be assigned to an operator, consider what will happen if some integer number of machines, m , is assigned. The work content

for the operator will total $m(a + b)$, while a machine cycle will be $(a + t)$ in duration. The repeating cycle will be the larger of the two, and the difference in the two will be idle time. If $m > n'$, then the repeating cycle will be $m(a + b)$ in duration; if $m < n'$, then the repeating cycle will be $(a+t)$ in duration. Therefore,

$$T_c = \begin{cases} (a + b) & m \leq n' \\ m(a + b) & m > n' \end{cases} \quad (2.7)$$

$$I_m = \begin{cases} 0 & m \leq n' \\ T_c - (a + t) & m > n' \end{cases} \quad (2.8)$$

$$I_o = \begin{cases} T_c - m(a + b) & m \leq n' \\ 0 & m > n' \end{cases} \quad (2.9)$$

For the example, with $m = 3$ and $n' = 2.67$, the repeating cycle is $3(2+1)$, or nine minutes as observed in Figure 2.18. The idle time for each machine during a repeating cycle equals $9 - (2+6)$, or one minute, again as observed in Figure 2.18. As shown in Figure 2.19, the work cell must be designed carefully to provide adequate access for incoming and outgoing material, machine maintenance, and operator movement.

If we wish to determine the cost per unit produced by an m machine assignment, the following notation will be helpful:

C_o = cost per operator-hour

C_m = cost per machine-hour

$\epsilon = C_o/C_m$

$TC(m)$ = cost per unit produced based on an assignment of m machines per operator

Figure 2.19 Assignment of three machines to one operator. (Reprinted with permission from [18].)

The cost per hour of a combination of m machines and an operator totals $C_o + mC_m$. Assuming each machine produces one unit during a repeating cycle, the cost per unit produced during a repeating cycle can be determined as follows:

$$TC(m) = \begin{cases} (C_o + mC_m)(a + t)/m & m \leq n' \\ (C_o + mC_m)(a + b) & m > n' \end{cases} \quad (2.10)$$

To minimize $TC(m)$ when $m = n'$, m should be made as large as possible; to minimize $TC(m)$ when $m > n'$, m should be made as small as possible. If n' is integer valued, n' will minimize $TC(m)$. If n' is not integer valued, then either n or $n+1$ will minimize $TC(m)$, where n is defined to be the integer portion of n' .

To facilitate the determination, let Φ represent the ratio of $TC(n)$ to $TC(n+1)$. Hence, from Equation 2.10,

$$\begin{aligned} \Phi &= TC(n)/TC(n+1) \\ &= \frac{(C_o + nC_m)(a + t)}{n[C_o + (n+1)C_m](a + b)} \end{aligned} \quad (2.11)$$

which reduces to

$$\Phi = \frac{\epsilon + n}{\epsilon + n + 1} \left(\frac{n'}{n} \right) \quad (2.12)$$

If $\Phi < 1$, then $TC(n) < TC(n+1)$, and n machines should be assigned; if $\Phi > 1$, then $TC(n+1) < TC(n)$, and $n+1$ machines should be assigned; if $\Phi = 1$, then either n or $n+1$ machines should be assigned.

For the example, suppose C_o equals \$15 per hour, and C_m equals \$50 per hour. Therefore, ϵ equals 0.30, and Φ equals 0.929. Since $\Phi < 1$, two machines should be assigned to an operator. The problems at the end of the chapter explore various aspects of the machine assignment problem, such as assigning machines to operators if, say, a total of 11 machines are required to meet the daily production schedule or there is uncertainty regarding the value of C_m .

2.5 FACILITIES DESIGN

Once the product, process, and schedule design decisions have been made, the facilities planner needs to organize the information and generate and evaluate layout, handling, storage, and unit load design alternatives. As discussed in Chapter 1, the facilities planner must be aware of top management's objectives and goals to maximize the impact of the facilities design effort on such objectives and goals. Some typical business objectives include breakthroughs in production cost, on-time delivery, quality, and lead time.

Some tools frequently used by quality practitioners (e.g., Pareto chart) can be very useful in facilities planning efforts. The *seven management and planning tools* have gained acceptance as a methodology for improving planning and implementation efforts [5]. The tools have their roots in post-WWII operations research work and the total quality control (TQC) movement in Japan.

In the mid-1970s a committee of engineers and scientists in Japan refined and tested the tools as an aid for process improvement, as proposed by the Deming cycle.

In 1950, Dr. W. E. Deming proposed a model for continuous process improvement that involves four steps: planning and goal setting, doing or execution, checking or analysis, and performing corrective actions (Plan–Do–Check–Act).

The seven management and planning tools are the *affinity diagram*, the *interrelationship digraph*, the *tree diagram*, the *matrix diagram*, the *contingency diagram*, the *activity network diagram*, and the *prioritization matrix*. Each is described below and illustrated with examples related to facilities design.

2.5.1 Affinity Diagram

The affinity diagram is used to gather verbal data, such as ideas and issues, and organize it into groupings. Suppose we are interested in generating ideas for reducing manufacturing lead time. In a brainstorming session, the issues are written down on “post-it” notes and grouped on a board or wall. Each group then receives a heading. An affinity diagram for reducing manufacturing lead time is presented in Figure 2.20. The headings selected were facilities design, equipment issues, quality, setup time, and scheduling.

2.5.2 Interrelationship Digraph

The interrelationship digraph is used to map the logical links among related items, trying to identify which items impact others the most. The term *digraph* is employed because the graph uses directed arcs. Suppose we want to study the relationship

Issues in reducing manufacturing lead time				
Facilities design	Equipment issues	Quality	Setup time	Scheduling
1. Form product families	1. Operator certification program	1. Provide training on how to use process documentation	1. Provide documentation on setup procedures	1. Provide visibility to daily product sequence
2. Assign families to cells	2. Sit technicians closer to production	2. Implement successive inspection with feedback	2. Locate fixtures and tooling close to machines	2. Do not authorize products for which the needed parts are not available
3. Assign raw mtl's to their point of use	3. Monitor breakdowns to predict future occurrences	3. Develop mistake-proof devices	3. Provide training so operators can participate	3. Negotiate frequent and smaller lots to customers
4. Keep receiving and shipping close to production	4. Recruit enough technicians per shift	4. Develop capabilities for monitoring key machine parameters	4. Provide information on daily sequence	

Figure 2.20 Affinity diagram example for reducing manufacturing lead time.

Figure 2.21 Interrelationship digraph for facilities design.

between the items in Figure 2.20 under facilities design. The interrelationships are presented in Figure 2.21. Note that this graph helps us understand the logical sequence of steps for the facilities design. The efforts must be initiated with the formation of product families.

2.5.3 Tree Diagram

The tree diagram is used to map in increasing detail the actions that need to be accomplished in order to achieve a general objective. Assuming that we want to construct a tree diagram for the formation of product families, the tree is presented in Figure 2.22. Note that the same exercise can be performed for each item in the interrelationship digraph.

Figure 2.22 Tree diagram for the formation of product families.

Table 2.10 Matrix Diagram for Team Participation

Team\Participants	Joe	Mary	Jerry	Lou	Linda	Daisy	Jack
Part usage team	P	C	P	L			P
Machine use & cap team	L		C				P
Demand forecast team				P	C	L	

Note. L: Team Leader

C: Team Coordinator

P: Team Participant

2.5.4 Matrix Diagram

The matrix diagram organizes information such as characteristics, functions, and tasks into sets of items to be compared. A simple application of this tool is the design of a table in which the participants and their role within the small teams are defined. This tool provides visibility to key contacts on specific issues and helps identify individuals who are assigned to too many teams. Table 2.10 assumes that three teams are formed in response to the actions listed in the tree diagram (Figure 2.22). The teams focus on (1) part usage, (2) machine usage and capability, and (3) demand forecasts. Note that additional teams will be formed for the other activities identified in the interrelationship digraph (Figure 2.21). In the table, team leaders and coordinators have been identified since they might carry a heavier workload and it is desirable for them to have less involvement in other efforts.

2.5.5 Contingency Diagram

The contingency diagram, also known as the process decision program chart, maps conceivable events and contingencies that might occur during implementation. It is particularly useful when the project being planned consists of unfamiliar tasks. The benefit of preventing or responding effectively to contingencies makes it worthwhile to look at these possibilities during the planning phase.

2.5.6 Activity Network Diagram

The activity network diagram is used to develop a work schedule for the facilities design effort. This diagram is synonymous with the critical path method (CPM) graph. It can also be replaced by a Gantt chart, and if a range is defined for the duration of each activity, the program evaluation and review technique (PERT) chart can also be used. The important message is that a well-thought-out timetable is needed to understand the length of the facilities design project. This timetable can be developed after the actions on the tree diagram (Figure 2.22) have been evaluated with the prioritization matrix. An example of an activity network diagram for a production line expansion is illustrated in Figure 2.23.

After understanding the magnitude of the facilities design effort, it might be necessary to form several small teams to work concurrently on the various tasks. In a participative environment, production, material handling, and representatives

Legend

- A: Schedule shutdown periods for equipment movement and installation
- B: Interview, evaluate, select, and hire new employees
- C: Train new employees
- D: Interview, evaluate, and select equipment vendors
- E: Order equipment
- F: Interview, evaluate, select, and hire construction contractors
- G: Meet to review installation plan (facilities design team, contractors, new employees, vendor representatives, and management)
- H: Executive installation plan and test system

Activity	
Di	ES EF
	LS LF

- Di : Activity duration
- ES: Early start
- EF: Early finish
- LS: Late start
- LF: Late finish

Figure 2.23 Activity network diagram example for a production line expansion facilities design project.

Table 2.11 Weekly Timetable for Team Work Sessions

Time\Day	Mon	Tue	Wed	Thu	Fri
8–10 A.M.					
10–12 P.M.	Parts		Parts		
1–3 P.M.		Machines		Demand	
3–5 P.M.				Demand	Machines

from support functions are included in the facilities design project. They have the best understanding of how the plant processes are being executed. With their participation, more ideas are generated, there is significantly less resistance to change in the organization, and the end result is improved. If a team has varying levels of understanding about facilities design, the team interaction should be started with education and training.

Team activities can also be planned, and a weekly schedule can be prepared, assigning one or two work sessions per team. Scheduling the work sessions helps team members in allocating time for the effort. A typical weekly work schedule for the teams defined above is presented in Table 2.11.

2.5.7 Prioritization Matrix

In developing facilities design alternatives it is important to consider the following:

- (a) Layout characteristics
 - distances traveled
 - shop floor visibility
 - aesthetics of the layout
 - ease of adding future business
- (b) Material handling requirements
 - use of current material handling equipment
 - investment requirements on new equipment
 - space and people requirements
- (c) Unit load implied
 - impact on WIP levels
 - space requirements
 - impact on material handling equipment
- (d) Storage strategies
 - space and people requirements
 - impact on material handling equipment
 - human factor risks
- (e) Overall building impact
 - estimated cost of the alternative
 - opportunities for new business

Table 2.12 Prioritization Matrix for the Evaluation of Facilities Design Alternatives

The prioritization matrix can be used to judge the relative importance of each criterion as compared to the others. Table 2.12 presents the prioritization of the criteria for the facilities design example. The criteria are labeled to help in building a table with weights.

- A. Total distance traveled
 - B. Manufacturing floor visibility
 - C. Overall aesthetics of the layout
 - D. Ease of adding future business
 - E. Use of current MH equipment
 - F. Investment in new MH equipment
 - G. Space requirements
 - H. People requirements
 - I. Impact on WIP levels
 - J. Human factor risks
 - K. Estimated cost of alternative

The weights typically used to compare the importance of each pair of criteria are

1 = equally important

5 = significantly more important

10 = extremely more important

1/5 = significantly less important

1/10 = extremely less important

Table 2.13 Prioritization of Layout Alternatives Based on WIP Levels

Table 2.14 Ranking of Layouts by All Criteria

	A	B	C	D	E	F	G	H	Criteria			Row totals (%)
									I	J	K	
P									.099 × .183 = .018			Σ (%P)
Q									.022 × .183 = .004			Σ (%Q)
R									.300 × .183 = .055			Σ (%R)
S									.290 × .183 = .053			Σ (%S)
T									.289 × .183 = .053			Σ (%T)
Column Total										.183		Grand Total

Note that the values in cells (i, j) and (j, i) are reciprocals. The resulting relative importance is presented in the last column in parentheses. For this application, the most important criterion for facilities design selection is the impact on WIP levels (weight = 18.3), followed by the estimated cost of the solution (weight = 13.5).

This same methodology can be employed to compare all facilities design alternatives in each weighted criterion. For example, suppose five layout alternatives are generated, namely, P, Q, R, S, and T. Table 2.13 presents the ranking of the layout alternatives based on the impact of WIP levels criterion.

If we construct a similar table for the remaining 10 criteria, we will be able to evaluate each layout alternative using the 11 criteria to identify the best layout. The format of this final table is presented in Table 2.14. The last column is computed as in Tables 2.12 and 2.13. The row totals, represented by Σ, are added to obtain the grand total, after which the percentages (%P, . . . , %T) are determined. These percentages tell us the relative goodness of each layout alternative. These results should be presented to plant management to facilitate final decisions regarding the layout.

The examples presented in this section are a subset of the possible uses of the seven management and planning tools. Interestingly, all the tools can be used to support an integrated facilities design process, or they can also be used independently to support facilities design teams in the planning or resolution of specific issues. Figure 2.24 presents a graphical representation on the logical sequence when the tools are used in an integrated fashion. Figure 2.25 provides a flowchart of the application of the tools to a facilities design planning project. To summarize, Figure 2.26 presents a possible scenario for a facilities design team using the tools.

2.6 SUMMARY

Product, process, and schedule design decisions can have a significant impact on both the investment cost for a facility and the cost-effective performance of the activities assigned to the facility. The decisions made concerning product design, process planning, production schedules, and facilities planning must be jointly determined in order to obtain an integrated production system that achieves the firm's business objectives.

Even though facilities planners are not typically involved in product, process, and schedule design, it is important for the facilities planner to be familiar with

Figure 2.24 Logical application sequence of the seven management and planning tools.

Figure 2.25 How the seven management and planning tools facilitate the planning of a facilities design project.

these activities. Rather than simply reacting to requirements established by the product, process, and schedule design process, the facilities planner should be proactive and influence requirements definitions. Rather than being a passive observer, the facilities planner should be an active decision-making participant who influences the degrees of freedom for planning the facility.

REFERENCES

1. Akao, Y. (ed.), *QFD: Integrating Customer Requirements into Product Design*, Productivity Press, Cambridge, MA, 1990.
2. Amrouche, F. M. L., *Computer-Aided Design and Manufacturing*, Prentice Hall, NJ, 1993.
3. Ashby, M. F., *Materials Selection in Mechanical Design*, Butterworth-Heinemann, Oxford, England, 1999.
4. Barnes, R. M., *Motion and Time Study Design and Measurement of Work*, John Wiley, New York, 1980.
5. Brassard, M., *The Memory Jogger Plus*, GOAL/QPC, Methuen, MA, 1989.
6. Burbidge, J. L., *The Introduction of Group Technology*, John Wiley, New York, 1975.
7. Camp, R. C., *Benchmarking: The Search for Industry Best Practices That Lead to Superior Performance*, Quality Press, White Plains, NY, 1989.
8. Chang, T. C., Wysk, R. A., and Wang, H., *Computer Aided Manufacturing*, Prentice Hall, Englewood Cliffs, NJ, 2005.
9. Ham, I., *Introduction to Group Technology*, Pennsylvania State University, University Park, PA, 1975.
10. Hartley, J. R., *Concurrent Engineering*, Productivity Press, Cambridge, 1992.
11. Irani, S. A., *Handbook of Cellular Manufacturing Systems*, John Wiley and Sons, New York, 1999.
12. Luggen, W. M., *Flexible Manufacturing Cells and Systems*, Prentice Hall, Inc., Englewood Cliffs, NJ, 1991.

Once a facilities design team, trained to use the seven management and planning tools, has properly defined the project objectives and goals. It should use the **affinity diagram** to develop ideas and document important issues that need to be considered for the project planning effort. It is important to remember that these tools are used at the planning phase of the project. At this step, issues and ideas concerning material handling, layout, inventory control policies, and production planning policies may arise. The next step for the team is to prioritize its planning efforts through the use of the **interrelationship digraph**. This tool will identify the issues that should be considered first. For instance, the team might decide to concentrate its efforts on modifying current inventory control policies. Once the team has identified where it should concentrate its efforts and in what order, it should take advantage of the **tree diagram** to develop solution alternatives to materialize an idea or resolve an important issue. This tool should allow the team to map all possibilities. For the modification of current inventory control policies, the team might consider strategies like decentralization of inventory storage, delivery of parts to their points of use, and reduction of WIP inventory. The team should then use the **prioritization matrix** to evaluate the different strategies developed in the previous step and select the best solution based on evaluation attributes defined in coordination with the organization's management. Attributes for the example could be estimated impact in inventory reduction, estimated impact in reduction of space requirements, and cost of solution. The team might find that adopting a decentralization of inventory policy is the best strategy. Then the team should consider contingencies that could occur in the process of implementing the identified solution. The **process decision program chart** should be used for this, allowing the team to include preventive and corrective actions in its implementation plan. Being well prepared allows the team to make the most effective use of limited resources (i.e., time, people, money, and equipment). Once the team knows all it needs to do and what it will require, tasks can be delegated, and information about schedules, team member roles, and other important project information may be organized with the use of the **matrix diagram**. This is important, as key project information needs to be shared and communicated through an effective means. The last step of the planning phase is the scheduling phase, and for this the **activity network diagram** should be used. All tasks are carefully mapped in their logical sequence, and dates are identified for key project milestones. This is useful for scheduling and controlling the execution of the facilities design project.

Figure 2.26 A facilities design team using the seven management and planning tools.

13. Porter, M. E., *The Competitive Advantage of Nations*, The Free Press, Macmillan, Inc., New York, 1990.
14. Rosenblatt, M. J., "The Dynamics of Plant Layout," *Management Science*, vol. 32, no. 1, pp. 76–86, January 1986.
15. Shore, R. H., and Tompkins, J. A., "Flexible Facilities Design," *AIEE Transactions*, vol. 12, no. 2., pp. 200–205, June 1980.
16. Standard, C., and Davis, D., *Running Today's Factory: A Proven Strategy for Lean Manufacturing*, Society of Manufacturing Engineers, Dearborn, MI, 1999.
17. White, J. A., "On Absorbing Markov Chains and Optimum Batch Production Quantities," *AIEE Transactions*, vol. 2, no. 1, pp. 82–88, March 1970.
18. White, J. A., Case, K. E., Pratt, D. B., and Agee, M. H., *Principles of Engineering Economic Analysis*, 4th ed., John Wiley and Sons, New York, 1998.
19. Womack, J. P., Jones, D. T., and Roos, D., *The Machine That Changed the World*, Harper Perennial, 1991.

PROBLEMS

SECTION 2.1

- 2.1 You have been asked to plan a facility for a hospital. Explain in detail your first step.
- 2.2 Why is it important to integrate product, process, quality, scheduling, and facilities design decisions? Who should be involved in this integration? Which techniques are available to support this integrated approach?
- 2.3 Identify from papers and books at least five companies that have designed or redesigned their facilities considering new manufacturing approaches (i.e., multiple receiving docks, decentralized storage areas, cellular manufacturing, kanbans). For each company, describe in detail the methodology employed, approaches used, and results obtained.

SECTION 2.2

- 2.4 Identify from papers and books at least five companies that have used benchmarking and/or quality function deployment to identify competition and customer needs. For each company, describe in detail the methodology employed and results obtained.
- 2.5 Identify from papers and books at least two companies that are implementing concurrent engineering techniques for integrated product and process design using the team approach. For each company, explain the team composition, techniques used, methodology employed, and results obtained. Did they consider facilities design in the product and process integration?
- 2.6 Identify at least five CAD systems available to support the facilities design process. Prepare a comparison of these systems and recommend the best one.
- 2.7 Prepare a summary of the computer-based tools that can be employed in the design of products and processes.

SECTION 2.3

- 2.8 Develop a bill of materials, an assembly chart, and an operation process chart for a cheeseburger and a taco with everything on it. Identify the components that are purchased and the ones that are prepared internally.
- 2.9 State three differences between the assembly chart and the operation process chart.
- 2.10 Choose a simple recipe consisting of no more than 10 ingredients. Examine carefully how the recipe is made. Develop a parts list, a bill of materials, a route sheet,

an assembly chart, an operations process chart, and a precedence diagram for this recipe so that someone could follow the recipe without additional instructions.

- 2.11 Take the parts list, bill of materials, route sheet, assembly chart, operations process chart, and precedence diagram from Problem 2.10 and give it to another individual unfamiliar with the recipe. Have this individual decompose these charts into a written form of the recipe. Examine how close this derived recipe is to the original.

SECTION 2.4

- 2.12 A computer recycler sells computer enclosures to a computer remanufacturer. To meet monthly expected demand, the remanufacturer needs 2,000 enclosures. The recycler utilizes a four-step disassembly process with scrap rates given as follows: $d_1 = 0.08$, $d_2 = 0.05$, $d_3 = 0.05$, and $d_4 = 0.03$. How many computers must the recycler receive each month in order to meet the remanufacturer's demand?
- 2.13 Consider a simple three-step manufacturing process as illustrated in the given figure. Assuming that demand is 1,000 units, what is the required input to meet demand? You'll note that the required input is the same if the scrap rates are reversed for processes 1 and 3. Assume that the scrap cost is \$5 at process 1, \$10 at process 2, and \$15 at process 3. The defective rates are 3%, 5%, and 7%, respectively. Compute the total scrap cost for the given system and the system where the scrap rates are reversed. Which system would be preferred?

- 2.14 Consider Problem 2.13 where, in this case, each process is capable of rework. Given the information in the following table, what is the input required to satisfy a demand of 1,000 units?

Process	Defect Rate	Rework Rate
1	3%	60%
2	5%	75%
3	7%	80%

Suppose that scrap costs are negligible, and rework costs are \$2, \$3, and \$4, respectively. Calculate the rework cost for producing the 1,000 units. What happens to the rework cost if the scrap rates on processes 1 and 3 are reversed? Does this result agree with that of Problem 2.13?

- 2.15 Part X requires machining on a milling machine (operations A and B are required). Find the number of machines required to produce 3000 parts per week. Assume the company will be operating five days per week, 18 hours per day. The following information is known:

Operation	Standard Time	Efficiency	Reliability	Defect Rate
A	3 min	95%	95%	2%
B	5 min	95%	90%	5%

Note: The milling machine requires tool changes and preventive maintenance after every lot of 500 parts. These changes require 30 minutes.

- 2.16 Given the figure below, operation 4 represents a rework operation on parts that fail inspection upon completion of operation 2.

How many units must the process start with in order to meet the required output of 5000 units?

- 2.17 Given the information in Problem 2.16 and the information in the table below, how many machines are needed to perform each operation (round up to nearest integer)? Assume operations 1, 2, and 3 run for 16 hours per day, five days per week. Machine 4 is available for eight hours per day, five days per week.

Operation	Standard Time	Efficiency	Reliability
1	3 min	100%	95%
2	2 min	95%	90%
3	5 min	102%	90%
4	10 min	90%	95%

Assuming that machines 1–3 are part of a dedicated manufacturing cell, that operation 4 is performed by a general-purpose machine that is used specifically for rework, and that machines needed for operation 4 are located somewhere else in the facility. Recommend an alternative strategy for performing operation 4 (rework), discussing specifically the issues related to your strategy (use numerical results if applicable).

- 2.18 A part requires three processing steps on two machines in the sequence A-B-A. The demand for this part is 10,000 units per year. The company operates six days per week, eight hours per day. Given the following performance data, find the number of each machine needed to meet the demand.

Operation	Machine	Standard Time	Efficiency	Reliability	Defects
1	A	5 min	108%	98%	3%
2	B	3 min	95%	95%	5%
3	A	3 min	90%	95%	5%

- 2.19 Given the following, what are the machine fractions for machines A, B, and C to produce parts X and Y?

	Machine A	Machine B	Machine C
Part X standard time	0.15 hr	0.25 hr	0.1 hr
Part Y standard time	0.10 hr	0.10 hr	0.15 hr
Part X defect estimate	5%	4%	3%
Part Y defect estimate	5%	4%	3%
Historical efficiency	85%	90%	95%
Reliability factor	95%	90%	85%
Equipment availability	1600 hr/yr	1600 hr/yr	1600 hr/yr

Part X routing is machine A, then B, and then C; 100,000 parts are to be produced per year. Part Y routing is machine B, then A, and then C; 200,000 parts are to be produced per year. Setup times for parts X and Y are 20 minutes and 40 minutes, respectively.

- 2.20 Part A is produced on machine 1 and then machine 2. One unit of Part A is assembled with three units of Part B, which is produced on machine 3, in assembly station 4. Machine 1 has a scrap factor of 20%, and machine 2 has a scrap factor of 10%. The assembly process has a scrap factor of 15%. Another part, Part C, is produced on machine 5 and has a scrap estimate of 25%. Part C and the subassembly comprised of Part A and Part B are assembled at assembly station 6 into the completed product. Each day, 15,000 units of the completed product are required to meet demand. Assuming that machine 3 and assembly station 6 have scrap factors of 30% each, what are the requirements for Parts A, B, and C in order to meet the daily demand for the completed product?
- 2.21 Suppose that in Problem 2.20, each process was able to reduce its scrap estimate by 5%. What would the percent change in the requirement for each input be? What significance can this have on the process designer's decision making process? (*Hint:* There are two ways of looking at this problem, either from the estimation perspective or from the continuous improvement perspective.)
- 2.22 Consider Problems 2.20 and 2.21. Assume for operation 4 that the assembly operation has a standard time of four minutes, reliability of 95%, and efficiency of 98%. Compute the number of assembly machines required for each scrap level. What is the impact of the scrap percentage on the number of machines? Why might a facilities planner want to be involved in the requirements definition process?
- 2.23 During one eight-hour shift, 750 nondefective parts are desired from a fabrication operation. The standard time for the operation is 15 minutes. Because the machine operators are unskilled, the actual time it takes to perform the operation is 20 minutes, and, on average, one-fifth of the parts that begin fabrication are scrapped. Assuming that each of the machines used for this operation will not be available for one hour of each shift, determine the number of machines required.
- 2.24 Suppose that a final assembly is produced by assembling two components. The first component, component A, is produced in-house and proceeds through three process steps, blanking, forging, and machining, with scrap estimates of 10%, 15%, and 25%, respectively. For every three units of component A produced, two are used in the final assembly, and one is set aside to meet spare parts requirements. The second component, component B, used exclusively in the final assembly, is purchased from an outside vendor and is inspected upon arrival; 2% fail inspection. One unit of the purchased component is required for each final assembly. The final assembly process produces 5% scrap. The demand for the spare parts of component A and the final assembly are 1000 and 5000 units, respectively. How many units of input are required to produce component A, and how many units must the company buy of component B?
- 2.25 Part A is produced in machines 1 and 2. Part B is produced in machines 3 and 4. Parts A and B are assembled in workstation 5 to create C. Assembly C is painted in process 6. Given the scrap percentages d_1, \dots, d_6 for each operation and the desired output Q_0 for C, determine an equation that can be used to calculate the required input 11 to machine 1.
- 2.26 Consider the manufacture of a simple remote control, constructed of five components; the top cover, bottom cover, circuit board, keypad, and battery compartment cover. The top cover is molded, which produces 5% scrap. Labels are painted on the top cover, of which 95% of the completed top covers are acceptable. The keypad is molded (5% scrap) and painted (2% scrap). The top cover and keypad are assembled together with a circuit board purchased from an outside vendor. The current subassembly is tested, and 10% fail. As a result, the circuit boards are scrapped, but the keypad and top cover assembly are used until a circuit board passes. The bottom cover is

molded, of which 10% of moldings are scrapped, and those that pass are snapped to the top cover–keypad–circuit board assembly. The remote is tested again; this time only 3% fail. On those that fail, the remote is disassembled. The disassembly process causes 75% of bottom covers to be scrapped. The circuit boards are also scrapped. Those assemblies that are acceptable are combined with the battery compartment cover. The battery compartment cover is molded, and 8% are scrapped. Find the input quantities required to produce 10,000 remotes.

- 2.27** A foundry has received an order for 20 custom-designed castings. The casting process costs \$700 per unit scheduled. If a casting is good, then it is machined to specifications at an added cost of \$500 per unit. If a casting is not sold, it has a recycle value of \$300. The customer has indicated a willingness to pay \$2000 per casting for 20 acceptable castings; the customer has also agreed to pay \$1500 each for one or two additional castings. However, the customer is unwilling to purchase fewer than 20 or more than 22 castings. Based on historical records, the following probability distributions have been estimated. How many castings should be scheduled for production to maximize expected profit? What is the probability of losing money?

# Good Castings	Number of Castings Scheduled										
	20	21	22	23	24	25	26	27	28	29	30
12	0.10	0.05	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
13	0.10	0.10	0.05	0.05	0.05	0.05	0.00	0.00	0.00	0.00	0.00
14	0.10	0.10	0.10	0.05	0.05	0.05	0.05	0.00	0.00	0.00	0.00
15	0.10	0.10	0.10	0.10	0.05	0.05	0.05	0.00	0.00	0.00	0.00
16	0.10	0.10	0.10	0.10	0.05	0.05	0.05	0.05	0.00	0.00	0.00
17	0.10	0.10	0.10	0.10	0.10	0.05	0.05	0.05	0.05	0.00	0.00
18	0.20	0.10	0.10	0.10	0.10	0.05	0.05	0.10	0.05	0.05	0.05
19	0.10	0.15	0.10	0.10	0.10	0.10	0.10	0.10	0.10	0.05	0.05
20	0.10	0.10	0.15	0.10	0.10	0.10	0.10	0.10	0.10	0.10	0.05
21	0.00	0.10	0.10	0.10	0.10	0.10	0.10	0.10	0.10	0.10	0.10
22	0.00	0.00	0.10	0.10	0.10	0.10	0.10	0.10	0.10	0.10	0.10
23	0.00	0.00	0.00	0.10	0.10	0.10	0.10	0.10	0.10	0.10	0.10
24	0.00	0.00	0.00	0.00	0.10	0.10	0.10	0.10	0.10	0.10	0.10
25	0.00	0.00	0.00	0.00	0.00	0.10	0.10	0.10	0.10	0.10	0.10
26	0.00	0.00	0.00	0.00	0.00	0.00	0.05	0.05	0.10	0.10	0.10
27	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.05	0.05	0.10	0.10
28	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.05	0.05	0.05
29	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.05	0.05
30	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.05

- 2.28** A foundry produces castings to order. An order for 20 special castings has been received. Since the casting process is highly variable, not all castings produced are good. The cost of producing each casting is \$550; the additional cost of finishing a good casting is \$125. If a casting is not good, it is recycled at a value of \$75; excess good castings are not finished but are recycled at a value of \$75. The customer has agreed to accept 15, 16, 17, 18, 19, or 20 castings at a price of \$1250 each. If fewer than 15 good castings are produced, none will be purchased by the customer. Probability distributions for the number of good castings produced in a batch of varying sizes are given below. How many castings should be scheduled in order to maximize expected profit?

# Good Castings	Number of Castings Scheduled															
	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30
5	0.05	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
6	0.05	0.05	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
7	0.05	0.05	0.05	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
8	0.05	0.05	0.05	0.05	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
9	0.05	0.05	0.05	0.05	0.05	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
10	0.05	0.05	0.05	0.05	0.05	0.05	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
11	0.10	0.05	0.05	0.05	0.05	0.05	0.05	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
12	0.10	0.10	0.05	0.05	0.05	0.05	0.05	0.05	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
13	0.15	0.10	0.10	0.05	0.05	0.05	0.05	0.05	0.05	0.00	0.00	0.00	0.00	0.00	0.00	0.00
14	0.15	0.15	0.10	0.10	0.05	0.05	0.05	0.05	0.05	0.05	0.00	0.00	0.00	0.00	0.00	0.00
15	0.20	0.15	0.15	0.10	0.10	0.05	0.05	0.05	0.05	0.05	0.05	0.00	0.00	0.00	0.00	0.00
16	0.00	0.20	0.15	0.15	0.10	0.05	0.05	0.05	0.05	0.05	0.05	0.05	0.00	0.00	0.00	0.00
17	0.00	0.00	0.20	0.15	0.15	0.10	0.10	0.05	0.05	0.05	0.05	0.05	0.05	0.00	0.00	0.00
18	0.00	0.00	0.00	0.20	0.15	0.15	0.10	0.10	0.05	0.05	0.05	0.05	0.05	0.05	0.00	0.00
19	0.00	0.00	0.00	0.20	0.20	0.15	0.15	0.10	0.10	0.05	0.05	0.05	0.05	0.05	0.05	0.00
20	0.00	0.00	0.00	0.00	0.00	0.00	0.15	0.15	0.10	0.10	0.05	0.05	0.05	0.05	0.05	0.05
21	0.00	0.00	0.00	0.00	0.00	0.00	0.20	0.15	0.10	0.05	0.05	0.05	0.05	0.05	0.05	0.05
22	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.20	0.15	0.15	0.10	0.10	0.05	0.05	0.05	0.05
23	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.20	0.15	0.15	0.10	0.10	0.05	0.05	0.05
24	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.15	0.15	0.10	0.10	0.10	0.05	0.05
25	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.20	0.15	0.15	0.10	0.10	0.05
26	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.20	0.15	0.15	0.10	0.10
27	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.20	0.15	0.15	0.10
28	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.20	0.15	0.15
29	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.20	0.15
30	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.20

- 2.29 In Problem 2.28, suppose the castings are produced independently with the probability of an individual casting being good being equal to 0.88. Using the binomial distribution to generate the probabilities, determine the optimum number of castings to produce. What is the probability of losing money on the transaction? [Note: Use Excel's binomial distribution function to determine the probability of x good castings out of n produced, with the probability of a casting being good equal to p : =BINOMDIST (x , n , p , FALSE).]
- 2.30 A foundry receives an order for four custom-designed castings. The customer will pay \$30,000 for each of four good castings. The customer will accept neither fewer nor more than four castings. It will cost \$15,000 to produce each casting. Each casting is produced independently; the probability of a casting being good is estimated to be 0.90.
- a. How many castings should be produced?
 - b. What is the probability of losing money on the transaction?
 - c. It has been argued that the estimate of cost to produce each casting is not very accurate. Analyze the sensitivity of the optimum batch production quantity to errors in estimating the values of the cost parameters; determine how much the cost of producing each casting has to decrease in order to increase by one the number of castings to produce.
 - d. It has been argued that the estimate of the probability of a casting being good is inaccurate. Analyze the sensitivity of the optimum batch production quantity to changes in the probability.
- 2.31 A job shop has received an order for high-precision formed parts. The cost of producing each part is estimated to be \$65,000. The customer requires that either 8, 9, or 10

parts be supplied. Each good part sold will produce revenue of \$100,000. However, if fewer than 8 good parts are produced, none will be purchased; if more than 10 good parts are produced, the excess will not be purchased. The probability of an individual part being acceptable equals 0.85. Determine the expected profits for batch production quantities of 10, 11, and 12. For each, determine the probability of losing money on the transaction. Of the three choices, which is least preferred? Why?

- 2.32 A semiconductor wafer fabrication facility received an order for specially designed prototype semiconductor wafers. The cost of producing each wafer is estimated to be \$20,000. The customer agrees to pay \$150,000 for three good wafers, \$200,000 for four good wafers, and \$250,000 for five good wafers. Other than the three, four, or five good wafers, all other wafers, good or bad, must be destroyed. To obtain the contract, the wafer fab offers to pay the customer \$100,000 if at least three good wafers are not produced. Each wafer is produced independently; the probability of a wafer being acceptable is estimated to be 0.75. Determine the number of wafers to produce, as well as the probability of losing money on the transaction.
- 2.33 A firm has received an order for 25 die cast parts made from precious metals. The parts will sell for \$5000 each; it will cost \$2500 to produce an individual part. The probability of a part meeting final inspection equals 0.98. Parts not sold, good and bad, can be recycled at a value of \$1000. A penalty clause in the contract results in the firm having to pay the customer \$500 per unit short. Determine the number of parts to be scheduled for production to maximize expected profit.
- 2.34 An order for 45 castings has been received. Each casting is produced independently, with a 0.85 probability of an individual casting being good. The customer will accept as few as 40 and as many as 50 castings at a unit sales price of \$2000; each casting costs \$800 to produce. (*Hint:* The optimum lot size is at least 55 castings.)
- Determine the lot size that maximizes expected profit.
 - Determine the economic lot size assuming a 0.98 probability of a good unit.
- 2.35 In Example 2.7, suppose 11 machines are to be assigned. Which of the following assignments will minimize the total cost over a common time period: {2, 2, 2, 2, 3} or {2, 2, 2, 2, 1}? Is there another combination that will be less expensive?
- 2.36 In Example 2.7, suppose the cost per machine hour is unknown. For what range of values of C_m will the optimum assignment remain the same? Justify your answer.
- 2.37 In Example 2.7, suppose an operator is assigned three machines, the work shift begins at 8:00 A.M., a 15-minute break occurs at 9:45 A.M., a 30-minute lunch break occurs at 11:45 A.M., a 15-minute break occurs at 2:00 P.M., and the shift ends at 4:00 P.M. When breaks occur, all machines are stopped. Parts cannot be partially machined when machines are stopped. Hence, transient conditions exist when machines are started and when machines are stopped. How many parts are produced per shift? Under steady-state conditions, how many parts would be produced during an eight-hour period?
- 2.38 Suppose five identical machines are to be used to produce two different products. The operating parameters for the two products are as follows: $a_1 = 2$ min; $a_2 = 2.5$ min; $b_1 = 1$ min; $b_2 = 1.5$ min; $t_1 = 6$ min; and $t_2 = 8$ min. The cost parameters are the same for each operator-machine combination: $C_o = \$15/\text{hr}$ and $C_m = \$50/\text{hr}$. Determine the method of assigning operators to machines that minimizes the cost per unit produced.
- 2.39 Semiautomatic mixers are used in a paint plant. It takes 6 minutes for an operator to load the appropriate pigments and paint base into a mixer. Mixers run automatically and then automatically dispense paint into 50-gallon drums. Mixing and unloading take 30 minutes to complete. Mixers are cleaned automatically between batches; it takes 4 minutes to clean each mixer. Between batches, an operator places empty drums in the magazine to position them for filling; it requires 6 minutes to load the drums into the magazine.

Filled drums are transported automatically by conveyor to a test area before being stored. Mixers are located close enough for travel between mixers to be negligible.

- a. What is the maximum number of mixers that can be assigned to an operator without creating idle time for the mixers?
 - b. If $C_o = \$12/\text{hr}$ and $C_m = \$25/\text{hr}$, what assignment of mixers to operators will minimize the cost per batch produced?
- 2.40 Use a multiple activity chart to illustrate how one operator can tend machine A, machine B, and machine C during a repeating cycle, based on the following data: $a_A = 2 \text{ min}$; $a_B = 2.5 \text{ min}$; $a_C = 3 \text{ min}$; $b_A = 1 \text{ min}$; $b_B = 1 \text{ min}$; $b_C = 1.5 \text{ min}$; $t_A = 7 \text{ min}$; $t_B = 8 \text{ min}$; and $t_C = 9 \text{ min}$. What is the length of the repeating cycle?
- 2.41 It takes 3 minutes to load and 2 minutes to unload a machine. Inspection, packing, and travel between machines totals one minute. Machines run automatically for 20 minutes. Operators cost \$12 per hour; machines cost \$30 per hour.
- a. What is the maximum number of machines that can be assigned to an operator without creating machine idle time during a repeating cycle?
 - b. What assignment minimizes the cost per unit produced?
 - c. If four machines are assigned to an operator, what will be the cost per unit produced?
 - d. For what range of values for concurrent activity is the optimum assignment equal to four?
 - e. If 15 machines are needed to meet the production requirement, how should they be assigned to operators in order to minimize cost per unit produced?
- 2.42 Cases of product are conveyed to automatic palletizers for palletizing. Depending on the particular product and carton dimensions, the palletizer has to be reprogrammed by an operator. Typically, 25 pallet loads are completed before reprogramming is needed. The reprogramming requires 4 minutes. The palletizer operates automatically for 40 minutes. The palletizer operator also must restock the machine with empty pallets; this can be done at any time during the last 10 minutes of the palletizer's automatic run time; restocking pallets requires 5 minutes. Travel time between palletizers, plus data entry in the computer system by the operator, requires 3 minutes. What is the maximum number of palletizers one operator can tend without creating idle time for the palletizer?
- 2.43 A five-aisle automated storage and retrieval system (AS/RS) with a storage/retrieval (S/R) machine in each aisle is installed in a distribution center. Full pallet loads are stored and retrieved by the S/R machines. The input/output (I/O) point is at the end of the aisle and consists of a simple pickup and deposit (P/D) station. Pallet loads to be stored are retrieved from an inbound conveyor, delivered to the P/D station, and placed on the P/D station by lift truck; likewise, pallet loads brought to the P/D station by the S/R machines are removed by the lift truck and transported on an outbound conveyor.
- It takes 0.5 minute to travel between the retrieval point of the inbound conveyor and the P/D station, 0.5 minute to travel between the P/D station and the deposit point of the outbound conveyor, and 0.5 minute to travel between the deposit point of the outbound conveyor and the retrieval point of the inbound conveyor; travel times include picking up and placing the pallet load. The time required for the S/R machine to pick up a load at the P/D station, travel into the aisle, store the load, and return to the P/D station equals four minutes. How many lift truck operators are required to service the five-aisle AS/RS and not create idle time on the part of the S/R machines?
- 2.44 Carousel conveyors are used for storage and order picking for small parts. The conveyors rotate clockwise or counterclockwise, as necessary, to position storage bins at the storage and retrieval point. The conveyors are closely spaced, such that the operator's travel time between conveyors is negligible. The conveyor rotation time for each item equals 1 minute; the time required for the operator to retrieve an item after the conveyor stops rotating equals 0.25 minute. How many carousel conveyors can one operator tend without creating idle time on the part of the conveyors?

SECTION 2.5

- 2.45 In Figure 2.20, the second item under scheduling is “do not authorize products for which the needed parts are not available.” Construct an affinity diagram of actions to provide visibility to this issue.
- 2.46 Construct an interrelationship digraph for the results of Problem 2.45.
- 2.47 Develop a tree diagram to identify the specifics on developing an operator certification program (first item under equipment issues in Figure 2.22).
- 2.48 In a facilities design lab assignment, your instructor might be expecting specific deliverables (select one of your lab assignments). For such deliverables, identify the activities that must be performed. Construct a matrix diagram with deliverables (in rows) and activities (in columns). Using some symbols (e.g., star = extremely important, circle = important, triangle = less important, empty = no impact), specify the impact of each activity on the deliverables. An activity might impact more than one deliverable.
- 2.49 Develop a contingency diagram for the field trips to nearby industries that the local IIE student chapter might be organizing for the year.
- 2.50 Develop an implementation plan, using the activity network diagram, for your facilities design final project.
- 2.51 Form a team and apply the seven management and planning tools for planning the redesign of any of the following:
- a. a local bank
 - b. a kindergarten
 - c. a hospital
 - d. a university cafeteria
 - e. a laundry facility
 - f. a passenger area from a local airport
 - g. a bookstore
 - h. a university office building
 - i. a movie theater

3

FLOW SYSTEMS, ACTIVITY RELATIONSHIPS, AND SPACE REQUIREMENTS

3.1 INTRODUCTION

In determining the requirements of a facility, three important considerations are the flow systems, activity relationships, and space requirements. *Flow* depends on production and transfer lot sizes, unit load sizes, material handling systems, layout arrangement, and building configuration. Measuring flow involves the calculation of *activity relationships* between machines and departments. *Space* is a function of lot sizes, storage systems, production equipment type and size, layout arrangement, building configuration, housekeeping and organization policies, material handling equipment, office design, cafeteria design, and restroom design.

As indicated in previous chapters, the facilities planning process is an iterative process. The facilities planning team or the facilities planner needs to interact not only with product, process, and schedule designers but also with top management to identify issues and alternative strategies to consider in the analysis.

The facilities planner also needs to continually investigate the impact of contemporary manufacturing approaches on the flow system, activity relationships, and space requirements. For example, concepts like decentralized storage, multiple receiving docks, deliveries to points of use, decentralized management and support functions, quality at the source, cellular manufacturing, lean organizational structures, and small lot purchasing and production could challenge traditional activity relationships and reduce flow and space requirements.

Some of the traditional activity relationships to be challenged are centralized offices, a centralized storage area, a single receiving area, and a centralized rework area. Flow requirements are reduced with external and internal deliveries to points of use, storage of inventories in decentralized storage areas close to points of use, movement of material controlled by pull strategies with kanbans, and manufacturing cells. Less space is required for inventories; production, storage, and handling equipment; offices; parking lots; and cafeterias.

3.2 FLOW SYSTEMS

Flow systems are very important to the facilities planner, who views flow as the movement of goods, materials, energy, information, and/or people. For example, the movement of refrigerators from the manufacturer through various levels of distribution to the ultimate customer is a product flow process. The transmission of sales orders from the sales department to the production control department is an example of an information flow process. The movement of patients, staff, and visitors through a hospital are examples of flow processes involving people.

The situations described are discrete flow processes where discrete items move through the flow process. A continuous flow process differs from a discrete flow process in that the products continuously move through successive production states. Examples of continuous flow processes include the flow of electric current, chemicals flowing through a processing facility, and oil flowing through a pipeline. Although many of the concepts described in this text are applicable to continuous flow processes, the primary emphasis in the book is on discrete flow processes.

A flow process may be described in terms of (a) the *subject* of flow, (b) the *resources* that bring about flow, and (c) the *communications* that coordinate the resources. The subject is the item to be processed. The resources that bring about flow are the processing and transporting facilities required to accomplish the required flow. The communications that coordinate the resources include the procedures that facilitate the management of the flow process. The perspective adopted for a flow process depends on the breadth of subjects, resources, and communications that exist in a particular situation.

Flow systems for discrete parts processes can be categorized according to the stages of the supply, manufacture, and distribution cycles. The three categories are

1. Materials management system
2. Material flow system
3. Physical distribution system

The materials management, material flow, and physical distribution systems may be combined into one overall flow system. Such an overall flow process is referred to as the *logistics system*. A schematic of the logistics system is given in Figure 3.1. It should be noted that the activities associated with the materials management system and the physical distribution system are often referred to as the *supply chain management system*.

Figure 3.1 Logistics system.

3.2.1 Materials Management System

If the flow process being considered is the *flow of materials into a manufacturing facility*, then the flow process is typically referred to as a *materials management system*. The subjects of material management systems are the materials, parts, and supplies purchased by a firm and required for the production of its product. The resources of material management systems include

1. The production control and purchasing functions
2. The vendors
3. The transportation and material handling equipment required to move the materials, parts, and supplies
4. The receiving, storage, and accounting functions

The communications within materials management systems include production forecasts, inventory records, stock requisitions, purchase orders, bills of lading, move tickets, receiving reports, kanbans, electronic data interchange (EDI), and order payment. A schematic of the materials management system is shown in Figure 3.2.

3.2.2 Material Flow System

If the flow of materials, parts, and supplies *within a manufacturing facility* is to be the subject of the flow process, then the process is called the *material flow system*. The subjects of material flow systems are the materials, parts, and supplies used by a firm in manufacturing products and components within its facility. The resources of material flow systems include

1. The production control and quality control departments
2. The manufacturing, assembly, and storage departments

Figure 3.2 Materials management system.

3. The material handling equipment required to move materials, parts, and supplies
4. The factory warehouse

Communication within the material flow system includes production schedules, work order releases, move tickets, kanbans, bar codes, route sheets, assembly charts, and warehouse records. A schematic of the material flow system is given in Figure 3.3.

3.2.3 Physical Distribution System

If the *flow of products from a manufacturing facility* is to be the subject of the flow, then the flow process is referred to as the *physical distribution system*. The subjects of physical distribution systems are the finished goods produced by a firm. The resources of physical distribution systems include

1. The customer
2. The sales and accounting departments, and warehouses
3. The material handling and transportation equipment required to move the finished product
4. The distributors of the finished product

Figure 3.3 Material flow system.

The communications within the physical distribution system include sales orders, packing lists, shipping reports, shipping releases, kanbans, electronic data interchange (EDI) invoices, and bills of lading. A schematic of the physical distribution system is given in Figure 3.4.

3.2.4 Remarks

Modern manufacturing approaches are impacting the logistics system in different ways. For example, some suppliers are locating facilities closer to the customer to deliver smaller lot sizes; customers are employing electronic data interchange systems and kanbans to request materials just-in-time; customers and suppliers are using continuous communication technologies with transportation system operators to prevent contingencies; products are being delivered to multiple receiving docks; products are being received in decentralized storage areas at the points of use; in many cases, no receiving inspection is being performed (suppliers have been certified) and no paperwork is needed; production operators are retrieving materials from the localized storage areas when needed; products are being moved short distances in manufacturing cells and/or product planning arrangements; and simpler material handling and storage equipment alternatives are being employed to receive, store, and move materials (production operators perform retrieval and handling operations within their work cycles). These changes are creating efficient logistics systems with quality products, shorter lead times, and lower production costs.

Figure 3.4 Physical distribution system.

In addition, megacontainer ships are continually being developed, which are more cost effective in terms of both time and efficiency as well as operating costs [17]. International shipping ports are being automated. These developments will significantly *lower* shipping costs, which, in turn, will drive manufacturing activities to places around the world that can produce products with drastically reduced manufacturing costs. Product outsourcing is becoming the norm in manufacturing.

3.3 MATERIAL FLOW SYSTEM

Good knowledge of material flow systems is of value to the facilities planner because these systems define the overall flow environment within which material movement takes place. The principle of *minimizing total flow* represents the work simplification approach to material flow. The work simplification approach to material flow includes

1. Eliminating flow by planning for the delivery of materials, information, or people directly to the point of ultimate use and eliminating intermediate steps
2. Minimizing multiple flows by planning for the flow between two consecutive points of use to take place in as few movements as possible, preferably one
3. Combining flows and operations wherever possible by planning for the movement of materials, information, or people to be combined with a processing step

The principle of *minimizing the cost of flow* may be viewed from any of the following perspectives:

1. Eliminate unnecessary movements of material by reducing the number of manufacturing steps.
2. Minimize manual handling by minimizing travel distances.
3. Eliminate manual handling by mechanizing or automating flow.
4. Minimize material handling by reducing the flow density through containerization.

In the discussion to follow, we will focus on material flow systems with emphasis on flow patterns and structures, as viewed from the perspective of flow within workstations, within departments, and between departments.

3.3.1 Flow within Workstations

Motion studies and ergonomics considerations are important in establishing the flow within workstations. For example, flow within a workstation should be simultaneous, symmetrical, natural, rhythmical, and habitual. Simultaneous flow implies the coordinated use of hands, arms, and feet. Hands, arms, and feet should begin and end their motions together and should not be idle at the same instant except during rest periods. Symmetrical flow results from the coordination of movements about the center of the body. The left and right hands and arms should be working in coordination. Natural flow patterns are the basis for rhythmical and habitual flow patterns. Natural movements are continuous, curved, and make use of momentum. Rhythmical and habitual flow implies a methodical, automatic sequence of activity. Rhythmical and habitual flow patterns also allow for reduced mental, eye, and muscle fatigue and strain. The workstations could lead to hand, shoulder, and back problems due to twisting motions and inadequate mechanical supports.

3.3.2 Flow within Departments

The flow pattern within departments is dependent on the type of department. The discussion below will focus on flow within product, process, and product family departments.

3.3.2.1 *Flow within a Product Department*

In a product department, the processing is sequential with minimal or no backtracking. The flow of work follows the product flow. Product flows typically follow one of the patterns shown in Figure 3.5. End-to-end, back-to-back, and odd-angle flow patterns are indicative of product departments where one operator works at each workstation. Front-to-front flow patterns are used when one operator works on two workstations, and circular flow patterns are used when one operator works on more than two workstations.

Figure 3.5 Flow within product departments. (a) End-to-end. (b) Back-to-back. (c) Front-to-front. (d) Circular. (e) Odd-angle.

3.3.2.2 Flow within a Process Department

In a process department, similar or identical machines are grouped in the same department. A minimal amount of flow should occur between workstations within departments. Flow typically occurs between workstations and aisles. Flow patterns are dictated by the orientation of the workstations to the aisles. Figure 3.6 illustrates three workstation-aisle arrangements and the resulting flow patterns. The determination of the preferred workstation-aisle arrangement pattern is dependent on the interactions among workstation areas, the available space, and the size of the materials to be handled.

Diagonal flow patterns are typically used in conjunction with one-way aisles. Aisles that support diagonal flow patterns often require less space than aisles with either parallel or perpendicular workstation-aisle arrangements. However, one-way aisles also result in less flexibility. Therefore, diagonal flow patterns are not utilized often.

Flows within workstations and within departments should be enriched and enlarged to allow the operators to use not only their muscles but also their minds. Multifunctional operators can work on more than one machine if needed and can get involved in support and continuous improvement functions like quality improvement, basic maintenance, material handling, record keeping, performance

Figure 3.6 Flow within process departments. (a) Parallel. (b) Perpendicular. (c) Diagonal.

measurement tracking, and teamwork. This means that flow and location of materials, tools, paperwork, and quality verification devices should be considered in an integrated way.

3.3.2.3 Flow within Product and Process Departments with Material Handling Considerations

The flow patterns within departments will be different in the case of mechanized and automated systems involving the use of continuously running conveyors, shuttle carts, automated guided vehicles, robots, and other devices. For these systems, we can identify several primitive flow structures or patterns, namely (a) the line flow, (b) the spine flow, (c) the loop flow, and (d) the tree flow. These flow structures are illustrated in Figures 3.7–3.10. There are, of course, many other flow patterns and their combinations. Many of these flow structures have been used in designing automated flow lines and flexible manufacturing systems. The same flow structures can also be used as alternatives to flow patterns between departments.

The Line Flow Pattern. The line flow, as shown in Figure 3.7, is typical of the flow structures found in the automotive industry. Variants of the line flow are the I-flow, the U-flow, the S-flow, and the W-flow. The conversion of the I-flow to U-flow, S-flow, W-flow, and O-flow is often dictated by the length of the production line. A long straight-line (I-flow) production will result in a rather thin building shape, which is inefficient in the use of space. The conversion will “square off” the building shape. For the same square footage, a square shape provides the shortest perimeter length, which translates to lower construction cost. The line flow structure is most effective for transfer line– or assembly line–type production, where there is minimal or no backtracking. The automotive assembly line illustrates the line flow.

Figure 3.7 The line flow pattern.

Figure 3.8 The spine flow pattern.

The Spine Flow Pattern. The one-sided/two-sided spine flow patterns are shown in Figure 3.8. The spine flow is characterized by the presence of a unidirectional or bidirectional material handling device operating along a central spine. The workstations are situated along the main flow line with connection through the use of spurs. The spine flow structure can be used for both within-department flows and between-department flows.

The Loop Flow Pattern. The loop flow is characterized by the presence of a loop that services the workstations around it. The flow direction can be unidirectional or bidirectional. The workstations are positioned either in the inside of the loop or along the outside area of the loop. These two cases of the loop flow are illustrated in Figure 3.9.

The Tree Flow Pattern. The tree flow pattern is illustrated in Figure 3.10. The workstations can be positioned in a single tree or in multiple trees that are linked together by a centralized material handling device. This type of flow structure can be found in facilities that utilize robotic-type material handling for moving parts from workstation to workstation.

Figure 3.9 The loop flow pattern.

Figure 3.10 The tree flow pattern.

Additional information on these flow patterns can be found in [6, 16, 26, 27, 29, 30].

In general, the line flow, spine flow, loop flow, and tree flow structures can also be used for designing flow structures for arranging departments within a facility.

3.3.3 Flow between Departments

Flow between departments is a criterion often used to evaluate overall flow within a facility. An important consideration in the flow between departments is the location of the pickup and delivery stations for each department. The locations of the pickup and delivery stations are often fixed. A few examples of the locations of the pickup and delivery stations are given in Figure 3.11. As one will observe in this figure, a decision has to be made on whether a single station would service the entire flow of items in and out of the department, or whether multiple input/output stations should be used. In fact, if all machines are facing the aisle, then the number of input/output stations should correspond to the total number of machines.

For just-in-time facilities, another important issue is the determination of the appropriate number of receiving/shipping docks and decentralized storage areas (supermarkets) and their location. The alternatives for locating input/output stations for departments apply to locating receiving/shipping departments for the entire

Figure 3.11 Flow within a department considering the locations of input/output points.
 (a) At the same location. (b) On adjacent sides. (c) On the same side. (d) On opposite sides.

Figure 3.12 Conventional between-department flow structure.

facility; see Figure 3.11. Each combination of number and location of receiving/shipping docks and supermarkets should be analyzed in detail considering integrated layout-handling alternatives to identify flow-time-cost-quality impact.

Several flow patterns or structures can be used to analyze the effectiveness of material movement between departments. We categorize them as follows:

1. Conventional between-department flow structure
2. Spine between-department flow structure
3. Loop between-department flow structure
4. Tandem between-department flow structure
5. Segmented between-department flow structure

These five flow structures are illustrated in Figures 3.12–3.16. More information on these flow structures can be found in [6, 16, 26, 27, 29, 30]. It should be apparent that the determination of the most appropriate flow structure for specific applications will require the use of mathematical models as well as simulation modeling.

Figure 3.13 Spine between-department flow structure.

Figure 3.14 Loop between-department flow structure.

Figure 3.15 Tandem between-department flow structure.

Figure 3.16 Segmented between-department flow structure.

These analytical tools are discussed further in Chapter 10. In analyzing problems related to between-department flows, special attention is needed in considering not just the static requirements based on expected demands. Consideration of factors including the ones listed below is also critical.

1. Peak load
2. Congestion
3. Deadheading
4. Carrier capacities
5. Machine capacities
6. In-process storage capacities
7. Production schedule
8. Carrier dispatching rules

3.3.4 Remarks

Achieving an effective flow system involves combining the flow patterns and structures with adequate aisles to obtain a progressive movement from origination to destination. Effective flow within a facility includes the progressive movement of materials, information, or people *between departments*. Effective flow within a department involves the progressive movement of materials, information, or people between workstations. Effective flow within a workstation addresses the progressive movement of materials, information, or people *through the workstation*.

Figure 3.17 Flow planning hierarchy.

As noted, effective flow planning is a hierarchical planning process. The effective flow within a facility is contingent upon effective flow between departments. Such flow depends on effective flow within departments, which depends on effective flow within workstations. This hierarchy is shown in Figure 3.17. Planning for effective flow within the hierarchy requires the consideration of flow patterns and flow principles.

The following principles have been observed to frequently result in effective flow: maximization of directed flow paths, minimization of total flow, and minimization of the costs of flow.

A directed flow path is an uninterrupted flow path progressing directly from origination to destination. An uninterrupted flow path is a flow path that does not intersect with other paths. Figure 3.18 illustrates the congestion and undesirable intersections that may occur when flow paths are interrupted. A directed flow path progressing from origination to destination is a flow path with no backtracking. As can be seen in Figure 3.19, backtracking increases the length of the flow path.

The concept of backtracking is not as direct in the case of flow patterns that are not linear. In a loop flow, parts have to travel following the direction of the loop. Consider the case of the loop flow shown in Figure 3.20.

For the flow path A-B-C-D in a loop flow, the total distance is 250 feet; for A-B-A-C-D, the total distance is 950 feet. The backtracking penalty is 700 feet. For

Figure 3.18 The impact of interruptions on flow paths. (a) Uninterrupted flow paths.
(b) Interrupted flow paths.

Flow path A – B – C – D
 $(50' + 50') + 50' + (75' + 25') = 250$ feet

Flow path A – B – A – C – D
 $(50' + 50') + \underline{(50' + 50')} + \underline{(50' + 50')} + 50' + (75' + 25') = 450$ feet

Backtracking penalty

Figure 3.19 Illustration of how backtracking impacts the length of flow paths.

For path A – B – C – D
 $\text{Total path} = (50' + 50') + (50') + (75' + 25')$
 $= 250$ feet

For path A – B – A – C – D
 $\text{Total path} = (50' + 50') + [50' + (75' + 25')] + 450' + (50' + 50') + 50' + (75' + 25')$
 $= 950$ feet

Backtracking penalty

Figure 3.20 Effects of backtracking in a unidirectional loop flow system.

this particular example, the line flow is the better alternative. The concept of backtracking penalty actually leads us to consider a more systematic method of shortening the total travel distance (i.e. the total flow times distance).

We should mention that material flows related to deliveries of parts from machine to machine are not the only consideration in analyzing flow systems. If material handling carriers (e.g., lift trucks, automated guided vehicles, etc.) are used, then the trips associated with carriers traveling empty should also be included in the analysis. We also note that the trips serviced by the material handling systems must include the load size; smaller loads lead to a higher number of trips, which increases the demand for the use of load carriers.

3.4 DEPARTMENTAL PLANNING

In this section, we address the problem of forming *planning departments*. Planning departments can involve production, support, administrative, and service areas.

Figure 3.21 Volume-varietiy layout classification.

Production planning departments are collections of workstations to be grouped together during the facilities layout process. The formulation of organizational units should be parallel to the formation of planning departments. If, for some reason, the placement of workstations violates certain organizational objectives, then modifications should be made to the layout.

As a general rule, planning departments may be determined by combining workstations that perform “like” functions. The difficulty with this general rule is the definition of the term *like*. *Like* could refer to workstations performing operations on similar products or components or to workstations performing similar processes.

Depending on product volume-varietiy, production planning departments can be classified as product, fixed materials location, product family (or group technology), or process planning departments (see Figure 3.21). A systematic approach should be used in combining workstations into departments. Each product and component should be evaluated and the best approach determined for combining workstations into planning departments. Table 3.1 summarizes the bases for combining workstations into planning departments.

Examples of production planning departments consisting of a combination of workstations performing operations on similar products or components include engine block production line departments, aircraft fuselage assembly departments, and uniform flat sheet metal departments. *Product planning departments* may be further subdivided by the characteristics of the products being produced.

Suppose a large, stable demand exists for a standardized product, like an engine block that is to be produced in a manufacturing facility. In such a situation, the workstations should be combined into a planning department so that all workstations required to produce the product are combined. The resulting product planning department may be referred to as a *production line department*.

Table 3.1 Procedural Guide for Combining Workstations in Planning Departments

If the Product Is	The Type of Planning Department Should Be	And the Method of Combining Workstations into Planning Departments Should Be
Standardized and has a large stable demand	Production line, product department	Combine all workstations required to produce the product
Physically large, awkward to move, and has a low sporadic demand	Fixed materials location, product department	Combine all workstations required to produce the product with the area required for staging the product
Capable of being grouped into families of similar parts that may be produced by a group of workstations	Product family, product department	Combine all workstations required to produce the family of products
None of the above	Process department	Combine identical workstations into initial planning departments and attempt to combine similar initial planning departments without obscuring important interrelationships within departments

Next, suppose a low, sporadic demand exists for a product that is very large and awkward to move, for example, an aircraft fuselage. The workstations should be combined into a planning department that includes all workstations required to produce the product and the staging area. This type of product planning department may be referred to as a *fixed materials location department*. However, it's not always the case that very large products use this type of planning department. For instance, in a repair facility for certain commercial aircraft, the entire airplane may be moved through several fixed repair stations.

A third type of product planning department may be identified when there exists a medium demand for a moderate number of similar components. Similar components form a family of components that, in group technology terminology, may be produced via a "group" of workstations. The combination of the group of workstations results in a product planning department that may be referred to as a *product family department*.

Examples of planning departments based on the combination of workstations containing "similar" processes are metal-cutting departments, gear-cutting departments, and hobbing departments. Such planning departments are referred to as *process departments* because they are formed by combining workstations that perform "similar" processes.

The difficulty in defining process departments is in the interpretation of the word *similar*. For example, in a facility specializing in the production of gears, gear hobbing, gear shaping, and shaft turning might not be considered similar, and each might be grouped into its own planning department. However, in a facility producing mechanical switching mechanisms, these same processes might be grouped into two, not three, planning departments: a gear-cutting department, containing similar gear-hobbing and shaping processes, and a turning department. Even more extreme, in a

furniture facility, all metalworking might take place in a metalworking planning department. Therefore, the same three processes might be seen to be similar and might be grouped into a single process planning department. The determination of which workstations are to be considered similar depends on not only the workstations but also the relationships among workstations and between workstations and the overall facility.

Most facilities consist of a mixture of product and process planning departments. For example, in a facility consisting of mainly process planning departments producing a large variety of rather unrelated products, the detailed placement of individual workstations within a process department might be based on a product planning department philosophy. For example, all painting activities might be grouped together in a painting process department. However, the layout of the painting department can consist of a painting line designed on the basis of a product planning department philosophy. Conversely, in a facility consisting mainly of product planning departments producing a few high-volume, standard products, it would not be surprising to find several “specialized” components produced in process planning departments.

Support, administrative, and service planning departments include offices and areas for storage, quality control, maintenance, administrative processes, cafeterias, restrooms, lockers, and so on. Traditionally, support, administrative, and service planning departments have been treated as “process” departments since similar activities are performed within designated areas.

Organizations using modern manufacturing approaches are combining production, support, administrative, and service planning departments to create integrated production-support-administrative-service planning departments. For example, a manufacturing cell dedicated to the production of a family of parts and with dedicated support and administrative personnel and services (e.g., maintenance, quality, materials, engineering, tooling, purchasing, management, vending machines, restrooms, and lockers) could be an integrated planning department.

Many companies train their operators in most of the support, administrative, and management functions so that they can become autonomous. In these cases, the operators (called technicians or associates) plus a facilitator-coordinator can manage the operation of the manufacturing cell with minimum external support.

Activity relationships and flow and space requirements in a facility with self-managing teams will be totally different than in a facility with traditional production, support, and administrative planning departments (less material, personnel, tooling, and paperwork flow requirements and less space needs).

Many companies using modern manufacturing approaches are converting their facilities to combinations of product and product family (group technology) planning departments. Group technology layouts are combined with *just-in-time* concepts in cellular manufacturing arrangements. A more detailed explanation of group technology and cellular manufacturing follows.

3.4.1 Product Family Departments

Product family or group technology departments aggregate medium volume-variety parts into families based on similar manufacturing operations or design attributes. Machines required to manufacture the part family are grouped together to form a “cell”—thus, the label *cellular manufacturing*.

Cellular manufacturing [1, 3, 20, 25] involves the use of *manufacturing cells*. The manufacturing cells can be formed in a variety of ways, with the most popular involving the grouping of machines, employees, materials, tooling, and material handling and storage equipment to produce families of parts. Cellular manufacturing became quite popular in the late 1900s and is often associated with just-in-time (JIT) [17, 24], total quality management (TQM) [10], and lean manufacturing concepts and techniques [22, 32]. (For additional information on lean manufacturing, explore the Web site for the Lean Enterprise Institute, <http://www.lean.org/>.)

Successful implementation of manufacturing cells requires addressing selection, design, operation, and control issues. Selection refers to the identification of machine and part types for a particular cell. Cell design refers to layout and production and material handling requirements. Operation of a cell involves determining production lot sizes, scheduling, number of operators, type of operators, and type of production control (push vs. pull). Finally, control of a cell refers to the methods used to measure the performance of the cell.

Several approaches have been proposed to address selection issues of manufacturing cells. The most popular approaches are classification and coding, production flow analysis, clustering techniques, heuristic procedures, and mathematical models [1, 3, 7, 9, 12, 14, 20, 25].

Classification is the grouping of parts into classes or part families based on design attributes. Coding is the representation of these attributes by assigning numbers or symbols to them.

Production flow analysis, first proposed by Burbidge [7], is a procedure for forming part families by analyzing the operation sequences and the production routing of a part or component through the plant.

Clustering methodologies are often used to group parts together so they can be processed as a family [9, 12, 18, 20, 25]. This methodology lists parts and machines in rows and columns and interchanges them based on some criterion such as similarity coefficients. Several heuristic procedures have been developed for the formation of cells [3, 14, 18, 25]. The method developed by Ballakur and Steudel [3] assigns machines to cells based on workload factors and assigns parts to cells based on the percentage of operations of a part processed within a cell.

Singh and Rajamani [25] present a wide range of algorithms for forming manufacturing cells. Among those they consider are bond energy (BEA), rank-order clustering (ROC and ROC2), modified rank-order clustering (MODROC), direct clustering (DCA), cluster identification (CIA), single linkage clustering (SLC), and linear cell clustering (LCC) algorithms. In addition, they consider the use of mathematical programming approaches, including formulating the cell formation problem as a p -median covering problem, an assignment problem, a quadratic assignment problem, and a nonlinear optimization problem. They also show how simulated annealing, genetic algorithms, and neural networks can be used to address the problem of cell formation.

It is important to note that the formation of cells is not typically the responsibility of the facilities planner. Instead, it is generally performed by the manufacturing engineer in conjunction with the production planner. Cell formation, inventory control, demand forecasting, assembly line balancing, and a host of other subjects are of great interest and significance to facilities planning. However, they are seldom (if ever) found in the domain of the facilities planner. For that reason we mention them only briefly.

Because cellular manufacturing is increasing in importance and application and because it can significantly impact the facilities layout, we have chosen to introduce the subject through the following examples. For illustrative purposes, we will limit our treatment to the use of the direct clustering algorithm (DCA) developed by Chan and Milner [9]. The DCA methodology is a simple procedure; however, it clearly illustrates the important features of the cell clustering problem. DCA is based on a machine-part matrix in which 1 indicates that the part requires processing by the indicated machine; a blank indicates the machine is not used for the particular part.

The DCA methodology consists of the following steps:

- Step 1.** Order the rows and columns. Sum the 1s in each column and in each row of the machine-part matrix. Order the rows (top to bottom) in descending order of the number of 1s in the rows, and order the columns (left to right) in ascending order of the number of 1s in each. Where ties exist, break the ties in descending numerical sequence.
- Step 2.** Sort the columns. Beginning with the first row of the matrix, shift to the left of the matrix all columns having a 1 in the first row. Continue the process row by row until no further opportunity exists for shifting columns.
- Step 3.** Sort the rows. Column by column, beginning with the leftmost column, shift rows upward when opportunities exist to form blocks of 1s. Performing the column and row sortation is facilitated by using spreadsheets, such as MS Excel.
- Step 4.** Form cells. Look for opportunities to form cells such that all processing for each part occurs in a single cell.

Example 3.1

Applying the DCA method to group 5 machines

Consider the machine-part matrix shown in Figure 3.22 for a situation involving six parts to be processed; five machines are required. As noted above, the entries in the matrix indicate the machine-part combination that is required; for example, part 1 requires machining by machines 1 and 3.

Applying step 1 of the direct clustering algorithm, as shown in Figure 3.23, the rows are ranked in descending order of the number of 1s, and ties are broken in descending numerical sequence. The row-ordered sequence of the part numbers is {3, 6, 4, 1, 5, 2}. Likewise, the columns are arranged in ascending order of the number of 1s, with ties broken in descending numerical order; the resulting column-ordered sequence of the machine numbers is {5, 4, 3, 2, 1}. The ordered machine-part matrix is shown in Figure 3.23.

Part #	Machine #					# of 1s
	1	2	3	4	5	
1	1		1			2
2	1					1
3		1		1	1	3
4	1		1			2
5		1				1
6			1	1		2
# of 1s	3	2	2	2	2	

Figure 3.22 Machine-part matrix for Example 3.1.

Part #	Machine #					# of 1s
	5	4	3	2	1	
3	1	1		1		3
6	1	1				2
4			1		1	2
1			1		1	2
5				1		1
2					1	1
# of 1s	2	2	2	2	3	

Figure 3.23 Ordered machine-part matrix.

Part #	Machine #					# of 1s
	5	4	2	3	1	
3	1	1	1			3
6	1	1				2
4			1	1		2
1			1	1		2
5		1				1
2			1			1
# of 1s		2	2	2	2	3

Figure 3.24 Column-sorted machine-part matrix.

Part #	Machine #					# of 1s
	5	4	2	3	1	
3	1	1	1			3
6	1	1				2
5				1		1
4					1	1
1					1	1
2					1	1
# of 1s		2	2	2	2	3

Figure 3.25 Row-sorted machine-part matrix.

Part #	Machine #				
	5	4	2	3	1
3	1	1	1		
6	1	1			
5			1		
4				1	1
1				1	1
2					1

Figure 3.26 Formation of two cells.

Step 2 involves sorting the columns to move toward the left all columns having a 1 in the first row, which represents part 3. Since the columns for machines 5 and 4 are already located to the left of the matrix, only the column for machine 2 can be shifted. That is the only column shift required for this example. The resulting column-sorted machine-part matrix is depicted in Figure 3.24.

Step 3 consists of sorting the rows by moving upward rows having a 1 in the first column that are not already located as far toward the top of the matrix as possible. Since none can be shifted further for either machines 5 or 4, the first row to be moved is that for part 5, based on its processing requirement with machine 2. The resulting row-sorted machine-part matrix is shown in Figure 3.25.

In this case, as shown in Figure 3.26, the machines can be grouped into two cells, with parts 3, 5, and 6 being processed in a cell made up of machines 2, 4, and 5, and with parts 1, 2, and 4 being processed in a cell consisting of machines 1 and 3. Unfortunately, it is not always the case that cells can be formed without encountering conflicts, as illustrated in Example 3.2.

Example 3.2

Using the DCA method to determine alternative groupings of machines

Consider the machine-part matrix shown in Figure 3.27. Applying the DCA methodology results in the ordered machine-part matrix shown in Figure 3.28. Notice that no further improvement will occur by performing step 2 or step 3. Also, notice that because machine 2 is needed for parts 3 and 5, a conflict exists; alternatively, we could say that because part 5 requires machines 2 and 3, a conflict exists. As shown in Figure 3.29a, two cells can be formed, one consisting of machines 4 and 5 and the other consisting of machines 1, 2, and 3, with the machining required for part 3 on machine 2 to be resolved. Alternatively, as shown in Figure 3.29b, machines 2, 4, and 5 can form a cell, and machines 1 and 3 can

Part #	Machine #					# of 1s
	1	2	3	4	5	
1	1		1			2
2	1					1
3		1		1	1	3
4	1			1		2
5		1	1			2
6			1	1		2
# of 1s	3	2	3	2	2	

Figure 3.27 Machine-part matrix.

Part #	Machine #					# of 1s
	5	4	2	3	1	
3		1	1	1		3
6	1	1				2
5			1	1		1
4				1	1	2
1				1	1	2
2					1	1
# of 1s	2	2	2	2	3	

Figure 3.28 Ordered machine-part matrix.

form another cell; in this case, the machining of part 5 on machine 2 must be resolved. Finally, as shown in Figure 3.29c, the cellular formation as given in Figure 3.29b can be used, but with part 5 assigned to the cell consisting of machines 2, 4, and 5; as shown, the processing of part 5 on machine 3 would need to be resolved for this cellular formation.

Examining Figure 3.29a, a possible solution comes to mind. Depending on the facility, if machines 2 and 3 can be located relatively close to one another, albeit in different cells, then part 5 could be processed by machines on the “boundaries” of the cells.

Another option is to duplicate machine 2 and place it in each cell, as shown in Figure 3.30a. Alternatively, as shown in Figure 3.30b, machine 3 could be duplicated and placed in each cell. The tradeoff between having a part travel to both cells versus having to duplicate a machine depends on many factors, not the least of which is the overall utilization of the machine to be duplicated. For example, if the processing requirements for parts 3 and 5 are such that multiple machines of type 2 are required, then the conflict involving the formation of cells disappears or is minimized; likewise, if the volume of processing required for part 5 fully utilizes machine 3, then providing another machine 3 to process parts 2 and 4 is a natural means of resolving the conflict.

Part #	Machine #					# of 1s
	5	4	2	3	1	
3	1	1	1			
6	1	1				
5			1	1		
4			1	1		
1			1	1		
2				1		
(a)						

Part #	Machine #					# of 1s
	5	4	2	3	1	
3		1	1	1		
6		1	1			
5			1	1		
4				1	1	
1				1	1	
2					1	
(b)						

Part #	Machine #					# of 1s
	5	4	2	3	1	
3	1	1	1			
6	1	1				
5			1	1		
4				1	1	
1				1	1	
2					1	
(c)						

Figure 3.29 Formation of cells with “bottleneck” machine 2 or 3.

	Machine #					
Part #	5	4	2a	2b	3	1
3	1	1	1			
6	1	1				
5			1	1		
4				1	1	
2				1	1	
1					1	

	Machine #					
Part #	5	4	2a	3a	3b	1
3	1	1	1			
6	1	1				
5			1	1		
4					1	1
2					1	1
1						1

(a)

(b)

Figure 3.30 Formation of cells with duplicate of (a) machine 2 and (b) machine 3.

The situation depicted in Example 3.2 points out a weakness of several of the cell formation algorithms. Namely, the simplest ones do not take into account machine utilization and the possibilities of multiple machines of a given type being required.

Example 3.3

Clustering 26 machines

Consider the machine-part matrix for a situation involving 13 parts and 26 machines given in Figure 3.31. Applying the DCA algorithm yields the results depicted in Figures 3.32 through 3.34. As with the previous example, step 3 was not required, since shifting rows would not improve the formation of cells. From Figure 3.34, it is evident that only two “pure” cells can be formed, due to machines 1 and 3. However, if multiple machines are needed, such that Figure 3.34c is feasible, then three “pure” cells can be formed for this example. As noted in the previous example, an alternative approach is to form the cells as shown in Figure 3.34b and locate machines 1 and 3 at the boundary between cells A and B to minimize material handling between cells.

Using cellular manufacturing terminology, machines 1 and 3 are called “bottleneck” machines since they bind two cells together. When bottleneck conditions exist, as discussed previously, one can attempt to minimize the disruptive effects of having parts from other cells intrude on neighboring cells by locating bottleneck machines at the boundary between cells. Alternatively, the parts that require processing by the bottleneck machines could be reexamined to determine if alternative processing approaches can be used. Perhaps parts can be

Part #	Machine #																								# of 1s		
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	
1	1		1					1	1								1	1								9	
2	1		1					1	1								1	1								9	
3	1		1					1	1								1	1								9	
4	1		1					1	1								1	1								9	
5	1		1					1	1								1	1								9	
6	1		1					1	1								1	1								9	
7	1		1					1	1								1	1								9	
8		1		1					1		1							1	1								8
9		1		1					1		1							1	1								8
10	1		1							1	1	1	1					1		1	1	1	1				10
11	1		1							1	1	1	1					1		1	1	1	1				10
12	1		1							1	1	1	1					1		1	1	1	1				10
13	1		1							1	1	1	1					1		1	1	1	1				10
# of 1s	11	2	11	2	4	3	2	7	7	2	7	2	4	4	4	4	7	7	2	2	4	7	2	4	4	4	

Figure 3.31 Machine-part matrix.

Part #	Machine #																						# of 1s			
	23	20	19	12	10	7	4	2	6	26	25	24	21	16	15	14	13	5	22	18	21	17	11	9	3	1
13										1	1	1	1	1	1	1	1						1	1	10	
12										1	1	1	1	1	1	1	1						1	1	10	
11										1	1	1	1	1	1	1	1						1	1	10	
10										1	1	1	1	1	1	1	1						1	1	10	
7																		1	1	1	1	1	1	1	1	9
6																		1	1	1	1	1	1	1	1	9
5																		1	1	1	1	1	1	1	1	9
4																		1	1	1	1	1	1	1	1	9
3																		1	1	1	1	1	1	1	1	9
2																		1	1	1	1	1	1	1	1	9
1																		1	1	1	1	1	1	1	1	9
9	1	1	1	1	1	1	1	1	1																8	
8	1	1	1	1	1	1	1	1	1																8	
# of 1s	2	2	2	2	2	2	2	2	2	3	4	4	4	4	4	4	4	4	7	7	7	7	7	11	11	

Figure 3.32 Ordered machine-part matrix.

Part #	Machine #																							# of 1s		
	3	1	26	25	24	21	16	15	14	13	22	18	17	11	9	8	6	5	23	20	19	12	10	7	4	2
13	1	1	1	1	1	1	1	1	1	1																10
12	1	1	1	1	1	1	1	1	1	1																10
11	1	1	1	1	1	1	1	1	1	1																10
10	1	1	1	1	1	1	1	1	1	1																10
7	1	1									1	1	1	1	1	1	1	1								9
6	1	1									1	1	1	1	1	1	1	1								9
5	1	1									1	1	1	1	1	1	1	1								9
4	1	1									1	1	1	1	1	1	1	1								9
3	1	1									1	1	1	1	1	1	1	1								9
2	1	1									1	1	1	1	1	1	1	1								9
1	1	1									1	1	1	1	1	1	1	1								9
9																		1	1	1	1	1	1	1	1	8
8																		1	1	1	1	1	1	1	1	8
# of 1s	11	11	4	4	4	4	4	4	4	4	7	7	7	7	7	7	3	4	2	2	2	2	2	2	2	

Figure 3.33 Column-sorted machine-part matrix.

redesigned so that other machines can be used; in the best of all possible worlds, the part would be redesigned for processing by machines already assigned to the cell! If no better alternative is available, then the possibility of outsourcing the processing of the part should be considered.

In the example, every part processed in the first cell is also processed in the second cell. Hence, it is unlikely that the conflicts can be resolved by redesigning or outsourcing certain manufacturing steps for the parts. As noted previously, the viability of adding multiple machines of types 1 and 3 should be explored.

The cellular manufacturing system can be designed once the cells have been formed. The system can be either decoupled or integrated. Typically, a decoupled cellular manufacturing system uses a storage area to store part families completed in the cell. Whenever another cell or department is to operate on the parts, they are retrieved from the storage area. Thus, the storage area acts as a decoupler, making the cells and departments independent of each other. Unfortunately, this approach leads to excessive material handling and poor response time.

To eliminate such inefficiencies, an alternative is to use an integrated approach to the design and layout of cellular manufacturing systems. Here, cells and departments are linked through the use of kanbans or cards.

Part #	Machine #																								
	3	1	26	25	24	21	16	15	14	13	22	18	17	11	9	8	6	5	23	20	19	12	10	7	4
13	1	1	1	1	1	1	1	1	1	1															
12	1	1	1	1	1	1	1	1	1	1															
11	1	1	1	1	1	1	1	1	1	1															
10	1	1	1	1	1	1	1	1	1	1															
7	1	1									1	1	1	1	1	1	1	1							
6	1	1									1	1	1	1	1	1	1	1							
5	1	1									1	1	1	1	1	1	1	1							
4	1	1	Cell A				1	1	1	1	1	1	1	1	1	1	1	1							
3	1	1					1	1	1	1	1	1	1	1	1	1	1	1							
2	1	1					1	1	1	1	1	1	1	1	1	1	1	1							
1	1	1					1	1	1	1	1	1	1	1	1	1	1	1							
9																			1	1	1	1	1	1	1
8																			1	1	1	1	1	1	1

(a)

Part #	Machine #																								
	3	1	26	25	24	21	16	15	14	13	22	18	17	11	9	8	6	5	23	20	19	12	10	7	4
13	1	1	1	1	1	1	1	1	1	1															
12	1	1	1	1	1	1	1	1	1	1															
11	1	1	1	1	1	1	1	1	1	1															
10	1	1	1	1	1	1	1	1	1	1															
7	1	1	Cell A				1	1	1	1	1	1	1	1	1	1	1	1							
6	1	1					1	1	1	1	1	1	1	1	1	1	1	1							
5	1	1					1	1	1	1	1	1	1	1	1	1	1	1							
4	1	1					1	1	1	1	1	1	1	1	1	1	1	1							
3	1	1					1	1	1	1	1	1	1	1	1	1	1	1							
2	1	1					1	1	1	1	1	1	1	1	1	1	1	1							
1	1	1					1	1	1	1	1	1	1	1	1	1	1	1							
9																			1	1	1	1	1	1	1
8																			1	1	1	1	1	1	1

(b)

Part #	Machine #																										
	26	25	24	21	16	15	14	13	3a	1a	22	18	17	11	9	8	3b	1b	6	5	23	20	19	12	10	7	4
13	1	1	1	1	1	1	1	1	1	1																	
12	1	1	1	1	1	1	1	1	1	1																	
11	1	1	1	1	1	1	1	1	1	1																	
10	1	1	1	1	1	1	1	1	1	1																	
7											1	1	1	1	1	1	1	1	1	1							
6											1	1	1	1	1	1	1	1	1	1							
5											1	1	1	1	1	1	1	1	1	1							
4											1	1	1	1	1	1	1	1	1	1							
3											1	1	1	1	1	1	1	1	1	1							
2											1	1	1	1	1	1	1	1	1	1							
1											1	1	1	1	1	1	1	1	1	1							
9																			1	1	1	1	1	1	1	1	
8																			1	1	1	1	1	1	1	1	

(c)

Figure 3.34 Final solution to Example 3.3.

Figure 3.35 Integrated cellular manufacturing system.

As illustrated in Figure 3.35, *production cards* (POK) are used to authorize production of more components or subassemblies, and *withdrawal cards* (WLK) are used to authorize delivery of more components, subassemblies, parts, and raw materials.

To understand what kanbans are, the motivation behind their development needs to be discussed. Traditionally, when a workstation completes its set of operations, it pushes its finished parts onto the next workstation irrespective of its need for those parts. This is referred to as “push” production control. For a situation where the supplying workstation operates at a rate faster than its consuming workstation, parts will begin to build up. Eventually, the consuming workstation will be overwhelmed with work.

To prevent this from happening, it would make sense if the supplying workstation did not produce any parts until its consuming workstation requested parts. This “pull” production control is typically called *kanban*. *Kanban* means “signal” and commonly uses cards to signal the supplying workstation that its consuming workstation requests more parts.

The next phase in the design of a cellular manufacturing system is the layout of each cell. Figure 3.36 illustrates an assembly cell layout at the Hewlett-Packard Greely Division [4]. The U-shaped arrangement of workstations significantly enhances visibility since the workers are aware of everything that is occurring within the cell. Notice that having an agenda easel ensures that all workers know what are the daily production requirements of the cell. Materials flow from workstation to workstation via kanbans. Also, red and yellow lights, or *andons*, are used to stop production whenever a workstation has a problem. Problems as they occur are tabulated on the “Problem” display. This helps the workers by indicating potential problems that might arise.

Figure 3.36 An assembly cell for disk drives, designed by workers at Hewlett-Packard, Greely Division.

3.4.2 Layout Types Based on Material Flow System

The type of material flow system is determined by the makeup of the activities or planning departments among which materials flow. As noted previously, there are four types of production planning departments:

1. Production line departments
2. Fixed materials location departments
3. Product family departments
4. Process departments

Typical material flow systems for the four types of departmental layouts are shown in Figure 3.37.

The layout for a fixed material location department differs in concept from the other three. With the other layouts, material is brought to the workstation; in the case of the fixed material location departments, the workstations are brought to the material. It is used in aircraft assembly, shipbuilding, and most construction projects. The layout of the fixed material location department involves the sequencing and placement of workstations around the material or product. Although fixed material location departments are generally associated with very large, bulky products, they certainly are not limited in their application. For example, in assembling computer systems, it frequently occurs that the materials, subassemblies, housings, peripherals, and components are brought to a systems integration and test workstation, and the finished product is “built” or assembled and tested at that single location. Such layouts will be referred to as fixed product layouts.

The layout for a production line department is based on the processing sequence for the part(s) being produced on the line. Materials typically flow from one workstation directly to the next adjacent one. Nice, well-planned flow paths generally result in this high-volume, low-variety environment. Such layouts will be referred to as product layouts.

The layout for a product family department is based on the grouping of parts to form product families. Nonidentical parts may be grouped into families based on common processing sequences, shapes, material composition, tooling requirements, handling/storage/control requirements, and so on. The product family is treated as a pseudo-product, and a pseudo-product layout is developed. The processing equipment required for the pseudo-product is grouped together and placed in a manufacturing cell. The resulting layout typically has a high degree of intradepartmental flow and little interdepartmental flow; it is variously referred to as a group technology layout and a product family layout.

The layout for a process department is obtained by grouping like processes together and placing individual process departments relative to one another based on flow between departments. Typically, there exists a high degree of interdepartmental flow and little intradepartmental flow. Such a layout is referred to as a process layout, or a job shop layout, and is used when the volume of activity for individual parts or groups of parts is not sufficient to justify a product layout or group layout. Fixed product, product, group, and process layouts are compared in Table 3.2. Typically, one will find that a particular situation has some products that fit each of the layout types. Hence, a *hybrid*, or *combination*, layout will often result in practice.

Figure 3.37 Alternative types of layouts. (a) Production line product layout. (b) Fixed product layout. (c) Product family layout. (d) Process layout.

Table 3.2 Advantages and Limitations of Fixed Product Layout, Product Layout, Group Layout, and Process Layout

Fixed Product Layout	
Advantages	Limitations
<ol style="list-style-type: none"> 1. Material movement is reduced. 2. When a team approach is used, continuity of operations and responsibility results. 3. Provides job enrichment opportunities. 4. Promotes pride and quality because an individual can complete the “whole job.” 5. Highly flexible; can accommodate changes in product design, product mix, and production volume. 	<ol style="list-style-type: none"> 1. Personal and equipment movement is increased. 2. May result in duplicate equipment. 3. Requires greater skill for personnel. 4. Requires general supervision. 5. May result in increased space and greater work-in-process. 6. Requires close control and coordination in scheduling production.
Product Layout	
Advantages	Limitations
<ol style="list-style-type: none"> 1. Smooth, simple, logical, and direct flow lines result. 2. Small work-in-process inventories should result. 3. Total production time per unit is short. 4. Material handling requirements are reduced. 5. Less skill is required for personnel. 6. Simple production control is possible. 7. Special-purpose equipment can be used. 	<ol style="list-style-type: none"> 1. Machine stoppage stops the line. 2. Product design changes cause the layout to become obsolete. 3. Slowest station paces the line. 4. General supervision is required. 5. Higher equipment investment usually results.
Group Layout	
Advantages	Limitations
<ol style="list-style-type: none"> 1. By grouping products, higher machine utilization can result. 2. Smoother flow lines and shorter travel distances are expected than for process layouts. 3. Team atmosphere and job enlargement benefits often result. 4. Has some of the benefits of product layouts and process layouts; it is a compromise between the two. 5. Encourages consideration of general-purpose equipment. 	<ol style="list-style-type: none"> 1. General supervision required. 2. Greater labor skills required for team members to be skilled on all operations. 3. Critically dependent on production control balancing the flows through the individual cells. 4. If flow is not balanced in each cell, buffers and work-in-process storage are required in the cell to eliminate the need for added material handling to and from the cell. 5. Has some of the disadvantages of product layouts and process layouts; it is a compromise between the two. 6. Decreased the opportunity to use special-purpose equipment.

Process Layout	
Advantages	Limitations
1. Increased machine utilization.	1. Increased material handling requirements.
2. General-purpose equipment can be used.	2. More complicated production control required.
3. Highly flexible on allocating personnel and equipment.	3. Increased work-in-process.
4. Diversity of tasks for personnel.	4. Longer production lines.
5. Specialized supervision is possible.	5. Higher skills required to accommodate diversity of tasks required.

In the following two sections, we look in more detail at the types of information needed to perform effective flow planning. In particular, we focus on quantifying information on activity relationships (e.g., material flows) and specification of space requirements.

3.5 ACTIVITY RELATIONSHIPS

Measuring the activities among departments is one of the most important elements in the layout of departments within a facility. To evaluate alternative arrangements, activity relationships must be established. Activity relationships may be specified in a quantitative or qualitative manner. Quantitative measures may include pieces per hour, moves per day, or pounds per week. Qualitative measures may range from an absolute necessity that two departments be close to each other to a preference that two departments not be close to each other. In facilities having large volumes of materials, information, and people moving between departments, a quantitative measure of flow will typically be the basis for the arrangement of departments. On the contrary, in facilities having very little actual movement of materials, information, and people flowing between departments, but having significant communication and organizational interrelations, a qualitative measure of flow will typically serve as the basis for the arrangement of departments. Most often, a facility will have a need for both quantitative and qualitative measures of flow, and both measures should be used.

A chart that can be useful in flow measurement is the mileage chart shown in Figure 3.38. Notice that the diagonal of the mileage chart is blank, since the question “How far is it from New York to New York?” makes little sense. Furthermore, the mileage chart is a symmetric matrix. (Distance charts do not have to be symmetric; if one-way aisles or roads are used, distance between two points will seldom be symmetric.) In Figure 3.38, it is 963 miles from Boston to Chicago and also 963 miles from Chicago to Boston. When distances between two cities are symmetric, the mileage can be represented in a triangular mileage chart as shown in Figure 3.39. The distance matrix is not symmetric when the routes are not bidirectional, as in the case of one-way streets. The mileage chart will also vary depending on the driving objective. A scenic route typically involves longer distance. Additionally, the method of transport will impact the distance traveled. Travel by commercial airlines will be shorter in both distance and time.

To	Atlanta, GA	Boston, MA	Chicago, IL	Dallas, TX	New York, NY	Pittsburgh, PA	Raleigh, NC	San Francisco, CA
From								
Atlanta, GA	1037	674	795	841	687	372	2496	
Boston, MA	1037	963	1748	206	561	685	3095	
Chicago, IL	674	963	917	802	452	784	2142	
Dallas, TX	795	1748	917	1552	1204	1166	1753	
New York, NY	841	206	802	1552	368	489	2934	
Pittsburgh, PA	687	561	452	1204	368	445	2578	
Raleigh, NC	372	685	784	1166	489	445	2843	
San Francisco, CA	2496	3095	2142	1753	2934	2578	2843	

Figure 3.38 Mileage chart.

3.5.1 Quantitative Flow Measurement

Flows may be measured quantitatively in terms of the amount moved between departments. The chart most often used to record these flows is a from-to chart. As can be seen in Figure 3.40, a from-to chart resembles the mileage chart given in Figure 3.38. The from-to chart is a square matrix but is seldom symmetric. The lack of symmetry is because there is no definite reason for the flows from stores to milling to be the same as the flows from milling to stores.

Figure 3.39 Triangular mileage chart.

	To	Stores	Milling	Turning	Press	Plate	Assembly	Warehouse
From								
Stores		12	6	9	1	4		
Milling			3			7	2	
Turning				3		4		
Press					3		1	1
Plate						3	4	3
Assembly		1						7
Warehouse								

Figure 3.40 From-to chart.

Figure 3.41 Flow patterns indicating the order of flow given in (a) straight-line flow; (b) U-shaped flow; (c) S-shaped flow; (d) W-shaped flow.

A from-to chart is constructed as follows:

1. List all departments down the row and across the column following the overall flow pattern. For example, Figure 3.32 shows various flow patterns that can result in the departments listed in Figure 3.41.
2. Establish a measure of flow for the facility that accurately indicates equivalent flow volumes. If the items moved are equivalent with respect to ease of movement, the number of trips may be recorded in the from-to chart. If the items moved vary in size, weight, value, risk of damage, shape, and so on, then some common unit of measure may be established so that the quantities recorded in the from-to chart represent the proper relationships among the volumes of movement.
3. Based on the flow paths for the items to be moved and the established measure of flow, record the flow volumes in the from-to chart.

Example 3.4

Developing the from-to chart

A firm produces three components. Components 1 and 2 have the same size and weight and are equivalent with respect to movement. Component 3 is almost twice as large, and moving two units of either component 1 or 2 is equivalent to moving 1 unit of component 3. Thus, a movement factor of 2 is assigned to component 3. The departments included in the facility are A, B, C, D, and E. For this illustration, we assume that the departments are arranged in a linear flow pattern in the order A-C-B-D-E. The quantities to be produced and the component routings are as follows:

Component	Production Quantities (per day)	Movement Factor	Equivalent Flows (per day)	Routing
1	30	1	30	A-C-B-D-E
2	12	1	12	A-B-D-E
3	7	2	14	A-C-D-B-E

The first step in creating the from-to chart is to list the departments in order of the overall flow down the rows and across the columns. Then, by considering each unit of component 3 moved to be equivalent to two moves of components 1 and 2, the flow volumes may be recorded as shown in Figure 3.42.

Notice that flow volumes below the diagonal represent backtracking, and the closer the flow volumes are to the main diagonal, the shorter will be the move in the facility. The moves below the diagonal in the from-to chart given in Figure 3.40 are turning to milling, plate to milling, plate to turning, and assembly to stores. If these moves are traced on the flow paths shown in Figure 3.41, it may be seen that they are all counter to the overall flow pattern. The diagonal 1 units above the main diagonal in Figure 3.40 include the moves stores to milling, press to plate, plate to assembly, and assembly to warehouse. These moves may be seen in Figure 3.41a to be between adjacent departments, or between departments one department away. The diagonal two units above the main diagonal in Figure 3.40 includes the moves stores to turning, turning to plate, and press to assembly. These moves may be seen in Figure 3.41a to be of length two departments away along the overall flow path. In a similar manner, the fifth diagonal unit above the diagonal includes the move stores to assembly, and the fifth diagonal unit below the diagonal includes the move assembly to

To From	A	C	B	D	E
A	(1) 30 (3) 2(7) = 14		(2) 12		
	44		12	0	0
C		(1) 30	(3) 2(7) = 14		
	0	30		14	0
B			(1) 30 (2) 12	(3) 2(7) = 14	
	0	0		42	14
D			(3) 2(7) = 14		(1) 30 (2) 12
	0	0	14		42
E	0	0	0	0	

Figure 3.42 From-to chart for Example 3.4. The circled numbers represent component numbers, and the number following the circled numbers indicates the volume of equivalent flows for the component.

stores; these moves are five departments apart along the overall flow path, with the move from assembly to stores being counter to the direction of flow.

3.5.2 Qualitative Flow Measurement

Flows may be measured qualitatively using the closeness relationship values developed by Muther [21] and given in Table 3.3. The values may be recorded in conjunction with the reasons for the closeness value using the relationship chart given in Figure 3.43.

A relationship chart may be constructed as follows:

1. List all departments on the relationship chart.
2. Conduct interviews or surveys with persons from each department listed on the relationship chart and with the management responsible for all departments.
3. Define the criteria for assigning closeness relationships and itemize and record the criteria as the reasons for relationship values on the relationship chart.

Table 3.3 Closeness Relationship Values

Value	Closeness
A	Absolutely necessary
E	Especially important
I	Important
O	Ordinary closeness okay
U	Unimportant
X	Undesirable

Figure 3.43 Relationship chart.

4. Establish the relationship value and the reason for the value for all pairs of departments.
5. Allow everyone having input to the development of the relationship chart an opportunity to evaluate and discuss changes in the chart.

It is important that this procedure be followed in developing a relationship chart. If, instead of the facilities planner synthesizing the relationship among departments as described above, the department heads are allowed to assign the closeness relationships with other departments, inconsistencies may develop. The inconsistencies follow from the form of the chart. The relationship chart by definition requires that the relationship value between departments A and B be the same as the relationship value between departments B and A. If individual relationship values were assigned by department heads, and the head of department A said the relationship with B was unimportant (U), whereas the head of department B said the relationship with A was of ordinary importance (O), then an inconsistency would exist. It is best to avoid these inconsistencies by having the facilities planner assign relationship values based on input from the important parties and then have the same parties evaluate the final result.

It is important to emphasize the difference between relationship values U (unimportant) and X (undesirable). Two departments can be placed adjacent to each other

with a relationship value U, but they cannot be placed adjacent to each other with a relationship value X (environmental, safety, and facilities constraints). Departments with relationship values U do not gain (or lose) anything by being close to each other.

A cautionary word is needed relative to developing activity relationships. If there are n departments, for example, then $n(n - 1)/2$ pairwise combinations must be considered. Hence, in the case of 10 departments, there are 45 pairwise combinations to consider. Likewise, for 50 departments, there are 1225 pairwise combinations to consider. If there are a large number of departments, then an iterative approach should be used. For example, departments that are most likely to be located together can be grouped into pseudo-departments. Once their relative locations are determined, then activity relationship charts can be developed for each "department."

From a practical perspective, it is expected that more than half the pairwise combinations of activities will have an activity relationship of U. If the cells having U relationships are left blank, then the resulting chart will be quite sparse. It is reasonable to expect less than 5% of the pairwise combinations to have A activity relationships, less than 5% to have X relationships, less than 12% to have either A or E relationships, less than 25% to have either A, E, or I relationships, and less than 40% to have A, E, I, or O relationships. Even with a high degree of sparseness, the number of pairwise combinations can become unmanageable. Hence, caution must be used when dealing with a large number of activities.

From a facilities planning perspective, activity relationships are often translated into *proximity requirements*. For example, if two activities have a strong, positive relationship, then it is highly desirable that they be located close together, if not adjacent to one another. Likewise, if two activities have a strong, negative relationship, then they are typically separated and located far apart from each other.

It should be emphasized that activity relationships can frequently be satisfied in ways other than through physical separation. As an example, information relationships may be satisfied with communication links that include live television hookups, computer ties, pneumatic tube delivery systems, and so on. Likewise, noisy areas can be enclosed, fumes can be vented, and other environmental relationships can be dealt with using special facilities, rather than using distance separation.

Due to the multiplicity of relationships involved, it is advisable to construct separate relationship charts for each *major* relationship being measured. For example, different relationship charts might be constructed for material flow, personnel flow, and information flow, and for organizational, control, environmental, and process relationships. A comparison of the resulting relationship charts will indicate the need for satisfying the relationships by using nondistance-related solutions.

3.6 SPACE REQUIREMENTS

Perhaps the most difficult determination in facilities planning is the amount of space required in the facility. The design year for a facility is typically 5 to 10 years in the future. Considerable uncertainty generally exists concerning the impact of technology, changing product mix, changing demand levels, and organizational designs for the future. Because of the numerous uncertainties that exist, people in the organization tend to "hedge their bets" and provide inflated estimates of space

requirements. The facilities planner then has the difficult task of projecting *true space requirements* for the uncertain future.

To further complicate matters, there exists *Parkinson's law*. Loosely translated in the context of facilities planning, it states that things will expand to fill all available capacity sooner than you plan. Hence, even though the facility might be constructed with sufficient space for the future, when the future arrives, there will be no space available for it!

Because of the nature of the problem involving the determination of space requirements, a systematic approach is needed. Specifically, space requirements should be developed "from the ground up."

In determining space requirements for warehousing activities, inventory levels, storage units, storage methods and strategies, equipment requirements, building constraints, and personnel requirements must be considered. Space requirements for storage of materials and supplies will be addressed in more detail in subsequent chapters.

In manufacturing and office environments, space requirements should be determined first for individual workstations; next, departmental requirements should be determined, based on the collection of workstations in the department.

As explained before, modern manufacturing approaches are changing drastically the space requirements in production, storage areas, and offices. Specifically, space requirements are being reduced because (1) products are delivered to the points of use in smaller lot and unit load sizes; (2) decentralized storage areas are located at the points of use; (3) less inventories are carried (products are "pulled" from preceding processes using kanbans, and internal and external inefficiencies have been eliminated); (4) more efficient layout arrangements (i.e., manufacturing cells) are used; (5) companies are downsizing (focused factories, leaner organizational structures, decentralization of functions, multifunctional employees, high-performance team environments); (6) offices are shared and telecommuting is used; and (7) more products are outsourced to other manufacturers locally or in off-shore locations.

The determination of production space requirements is presented in the following sections. A section is also included to address the issue of visual management and space requirements. Personnel and storage space requirements are presented in Chapters 4 and 9, respectively.

3.6.1 Workstation Specification

The broad definition of the term *facility* includes the fixed assets necessary to accomplish specific production objectives. Because a workstation consists of the fixed assets needed to perform specific operations, a workstation can be considered to be a facility. Although it has a rather narrow objective, the workstation is quite important. Productivity of a firm is definitely related to the productivity of each workstation.

A workstation, like all facilities, includes space for equipment, materials, and personnel. The equipment space for a workstation consists of space for

1. Equipment
2. Machine travel
3. Machine maintenance
4. Plant services

Equipment space requirements should be readily available from machinery data sheets. For machines already in operation, machinery data sheets should be available from either the maintenance department's equipment history records or the accounting department's equipment inventory records. For new machines, machinery data sheets should be available from the equipment supplier. If machinery data sheets are not available, then a physical inventory should be performed to determine at least the following:

1. Machine manufacturer and type
2. Machine model and serial number
3. Location of machine safety stops
4. Floor loading requirement
5. Static height at maximum point
6. Maximum vertical travel
7. Static width at maximum point
8. Maximum travel to the left
9. Maximum travel to the right
10. Static depth at maximum point
11. Maximum travel toward the operator
12. Maximum travel away from the operator
13. Maintenance requirements and areas
14. Plant service requirements and areas

Floor area requirements for each machine, including machine travel, can be determined by multiplying total width (static width plus maximum travel to the left and right) by total depth (static depth plus maximum travel toward and away from the operator). Add the maintenance and plant service area requirements to the floor area requirement of the machine. The resulting sum represents the total machinery area for a machine. The sum of the machinery areas for all machines within a workstation gives the machinery area requirement for the workstation.

The materials areas for a workstation consist of space for

1. Receiving and storing inbound materials
2. Holding in-process materials
3. Storing outbound materials and shipping
4. Storing and shipping waste and scrap
5. Holding tools, fixtures, jigs, dies, and maintenance materials

To determine the area requirements for receiving and storing materials, in-process materials, and storing and shipping materials, the dimensions of the unit loads to be handled and the flow of material through the machine must be known. Sufficient space should be allowed for the number of inbound and outbound unit loads typically stored at the machine. If an inventory holding zone is included within a department for incoming and outgoing materials, then one might provide space for only two unit loads ahead of the machine and two unit loads after the machine. Depending on the material handling system, the minimum requirement for space might include that required for one unit load to be worked next, one unit

load being worked from, one unit load being worked to, and one unit load that has been completed. Additional space may be needed to allow for in-process materials to be placed into the machine, for materials such as bar stock to extend beyond the machine, and for the removal of material from the machine. Space for the removal of waste (chips, trimmings, etc.) and scrap (defective parts) from the machine and storage prior to removal from the workstation must be provided.

Organizations that use kanbans have reported the need for less space for materials. Typically, only one or two containers or pallet loads of materials are kept close to the workstation, and the rest of the materials (regulated by the number of kanbans) are located in a decentralized storage area (supermarket) located close by.

The remaining material requirement to be added is the space required for tools, fixtures, jigs, dies, and maintenance materials. A decision with respect to the storage of tools, fixtures, jigs, dies, and maintenance materials at the workstation or in a central storage location will have a direct bearing on the area requirement. At the very least, space must be provided for the accumulation of tools, fixtures, jigs, dies, and maintenance materials required while altering the machine setup.

As the number of setups for a machine increases, so do the workstation area requirements for tools, fixtures, jigs, dies, and maintenance materials. Also, from a security, damage, and space viewpoint, the desirability of a central storage location increases.

The personnel area for a workstation consists of space for

1. The operator work area
2. Material handling
3. Operator ingress and egress

Space requirements for the operator and for material handling depend on the method used to perform the operation. The method should be determined using a motion study of the task and an ergonomics study of the operator. The following general guidelines are given to illustrate the factors to be considered:

1. Workstations should be designed so the operator can pick up and discharge materials without walking or making long or awkward reaches.
2. Workstations should be designed for efficient and effective utilization of the operator.
3. Workstations should be designed to minimize the time spent manually handling materials.
4. Workstations should be designed to maximize operator safety, comfort, and productivity.
5. Workstations should be designed to minimize hazards, fatigue, and eye strain.

In addition to the space required for the operator work area and for material handling, space must be allowed for operator ingress and egress. A minimum of a 30 inch aisle is needed for operator travel past stationary objects. If the operator walks between a stationary object and an operating machine, then a minimum of a 36 inch aisle is required. If the operator walks between two operating machines, then a minimum of a 42 inch aisle is needed.

Figure 3.44 illustrates the space requirements for a workstation. A drawing like Figure 3.44 should be provided for each workstation in order to visualize the

Figure 3.44 Workstation drawing required to determine total area requirements.

operator's activities. The facilities planner should visually simulate the operator reporting to the job, performing the task, changing the setup, maintaining the machine, reacting to emergency situations, going to lunch and breaks, cleaning the workstation, evaluating quality, working in teams, responding to feedback boards, and leaving at the end of the shift. Such a simulation will assure the adequacy of the space allocation and may aid in significantly improving the overall operation.

3.6.2 Department Specification

Once the space requirements for individual workstations have been determined, the space requirements for each department can be established. To do this, we need to establish the departmental service requirements. Departmental area requirements are not simply the sum of the areas of the individual workstations included within the department. It is quite possible that tools, dies, equipment maintenance, plant

Table 3.4 Aisle Allowance Estimates

If the Largest Load Is	Aisle Allowance Percentage Is ^a
Less than 6 ft ²	5–10
Between 6 and 12 ft ²	10–20
Between 12 and 18 ft ²	20–30
Greater than 18 ft ²	30–40

^aExpressed as a percentage of the net area required for equipment, material, and personnel.

services, housekeeping items, storage areas, operators, spare parts, kanban boards, information-communication-recognition boards, problem boards, and andons may be shared to save space and resources (see Figure 3.36). However, care must be taken to ensure that operational interferences are not created by simply combining areas needed by individual workstations. Additional space is required within each department for material handling within the department. Aisle space requirements still cannot be determined exactly, as the department configurations, workstation alignments, and material handling system have not been completely defined. However, at this point, we can approximate the space requirement for aisles, since the relative sizes of the loads to be handled are known. Table 3.4 provides guidelines for estimating aisle space requirements.

Departmental service requirements equal the sum of the service requirements for the individual workstations to be included in a department. These requirements, as well as departmental area requirements, should be recorded on a departmental service and area requirements sheet. Such a sheet is shown in Figure 3.45.

Example 3.5

Calculating floor space requirements

A planning department for the ABC Company consists of 13 machines that perform turning operations. Five turret lathes, six automatic screw machines, and two chuckers are included in the planning department. Bar stock, in 8 feet bundles, is delivered to the machines. The “footprints” for the machines are 4 feet × 12 feet for turret lathes, 4 feet × 14 feet for screw machines, and 5 feet × 6 feet for chuckers. Personnel space footprints of 4 feet × 5 feet are used. Material storage requirements are estimated to be 20 ft² per turret lathe, 40 ft² per screw machine, and 50 ft² per chucker. An aisle space allowance of 13% is used. The space calculations are summarized in Figure 3.45. A total of 1447 ft² of floor space is required for the planning department. If space is to be provided in the planning department for a supervisor’s desk, it must be added to the total for equipment, materials, personnel, and aisles.

Notice that in this example, Company ABC has organized the machines in a process planning department, and provisions for tooling, feedback boards, autonomous maintenance, quick changeovers, quality assurance, and team meetings have not been included in the design. It is also assumed that flexible material handling equipment alternatives are used to move materials, in-process inventory, and finished goods.

3.6.3 Aisle Space Specifications

Aisles should be designed to promote effective flow. Aisles may be classified as departmental aisles and main aisles. Consideration of departmental aisles will be

DEPARTMENTAL SERVICE AND AREA REQUIREMENTS SHEET

Company A.B.C., Inc.

Prepared by J.A.

Department Turning

Date _____ Sheet 1 of 1

Work Station	Quantity	Service Requirements			Floor Loading	Ceiling Height	Area (square feet)			Total
		Power	Compressed Air	Other			Equipment	Material	Personnel	
Turret lathe	5	440 V AC	10 CFM @ 100 psi		150 PSF	4'	240	100	100	440
Screw machine	6	440 V AC	10 CFM @ 100 psi		190 PSF	4'	280	240	120	640
Chucker	2	440 V AC	10 CFM @ 100 psi		150 PSF	5'	60	100	40	200
							Net area required			1280
							13% aisle allowance			167
							Total area required			1447

Figure 3.45 Department service and area requirements sheet.

deferred until departmental layouts are established. Recall that space was allotted for departmental aisles on the department service and area requirement sheet.

Planning aisles that are too narrow may result in congested facilities having high levels of damage and safety problems. Conversely, planning aisles that are too wide may result in wasted space and poor housekeeping practices. Aisle widths should be determined by considering the type and volume of flow to be handled by the aisle. The type of flow may be specified by considering the people and material handling equipment types using the aisle. It should be noted that there are safety issues when people and material handling equipment use the same aisles. A common practice is to clearly mark the work envelope used by the material handling equipment.

Table 3.5 specifies aisle widths for various types of flow. If the anticipated flow over an aisle indicates that only on rare occasions will flow be taking place at the same time in opposite directions, then the aisle widths for main aisles may be obtained from Table 3.5. If, however, the anticipated flow in an aisle indicates that two-way flow will occur frequently, then the aisle width should equal the sum of the aisle widths required for the types of flow in each direction.

Curves, jogs, and non-right angle intersections should be avoided in planning for aisles. Aisles should be straight. For higher space utilization, aisles along the outside wall of a facility should be avoided unless the aisle is used for entering or leaving the facility. Column spacing should be considered when planning aisle location and spacing. When column spacing is not considered, the columns will often be located in the aisle. Columns are often used to border aisles but rarely should be located in an aisle.

3.6.4 Visual Management and Space Requirements

Manufacturing management approaches can impact the way facilities are designed. For example, consider the impact a visual management system (see Figure 3.46) might have. Notice that the example shown has the following features:

- A. Identification, housekeeping, and organization (one place for everything and everything in place). Teams need to relate to a place they can identify as their own; a clean environment where they work, meet, review indicators of the

Table 3.5 Recommended Aisle Widths for Various Types of Flow

Type of Flow	Aisle Width (feet)
Tractors	12
3-ton forklift	11
2-ton forklift	10
1-ton forklift	9
Narrow aisle truck	6
Manual platform truck	5
Personnel	3
Personnel with doors opening into the aisle from one side	6
Personnel with doors opening into the aisle from two sides	8

Figure 3.46 Visual factory scenario.

status of the work, post information, display team identity symbols and examples of their products, display standard production methods, and identify proper locations for materials, tools, dies, fixtures, and so on. Figure 3.46 illustrates

1. Identification of the department
 2. Identification of activities, resources, and products
 3. Identification of the team
 4. Markings on the floor (kanban squares, dedicated location for material handling equipment)
 5. Markings of tools, racks, fixtures
 6. Technical area
 7. Communication and rest area
 8. Information and instructions
 9. Housekeeping tools
- B. Visual documentation (tolerances, work instructions, operating instructions for machinery, self-inspection instructions, auditing procedures, plant layout, and floor charts). Figure 3.46 illustrates
 10. Manufacturing instructions and technical procedures area
- C. Visual production, maintenance, inventory, and quality control (wall-size schedule charts, kanban boards, autonomous maintenance boards, alarm lamps for machine malfunctions-andons, visual pass/fail templates for quick reading of gauges, charts generated by statistical process control methods, and boards on which problems are recorded). Figure 3.46 illustrates
 11. Computer terminal
 12. Production schedule
 13. Maintenance schedule
 14. Identification of inventories and work-in-process
 15. Monitoring signals for machines
 16. Statistical process control
 17. Record of problems
- D. Performance measurement (objectives, goals, indicators) to show the actual game score. Supervisors, facilitators, and workers together look at the situation and examine ways to improve it. Figure 3.46 illustrates
 18. Objectives, results, and differences
- E. Progress status (visual mechanisms for tracking and celebrating progress and improvement). Figure 3.46 illustrates
 19. Improvement activities
 20. Company project and mission statement

It is apparent that a visual management system will make a department look better and will help production and support personnel to achieve production and maintenance schedules; to control inventories, spare parts, and quality; to conform to standards; to focus on objectives and goals; and to provide follow-up to the continuous improvement process. It is also apparent that to use space efficiently, facilities planners need to use walls and aisles to display as much information as possible

and need to allow for dedicated areas for materials, dies, housekeeping and maintenance tools, team meetings, and computer terminals.

It is also apparent that a visual management system like that depicted in Figure 3.46 might be difficult to justify economically. If space and budgetary constraints preclude implementing the ideal solution, then you should endeavor to incorporate in the final design as many of the desirable features of the visual management system as can be justified. Sight lines are important, as are good housekeeping and displaying essential information. Having a well-organized working environment will pay dividends in the productivity of the workforce.

3.7 SUMMARY

Flow systems, flow (activity) relationships, and space requirements are essential elements of a facilities plan. In this chapter, we have emphasized the importance of their determination and that such a determination will not be a simple process. In a sense, the activity relationships and space requirements used in facilities planning provide the foundation for the facility plan. How well the facility achieves its objectives is dependent on the accuracy and completeness of activity relationships and space requirements.

Among the activity relationships considered, flow relationships are of considerable importance to the facilities planner. Included in the consideration of flow relationships are the movement of goods, materials, information, and people. Flow relationships were viewed on a micro-level as the flow within a workstation and on a macro-level as a logistics system. Flow relationships may be specified by defining the subject, resources, and communications composing a flow process. Flow relationships may be conceptualized by considering overall flow patterns and may be analyzed by considering general flow principles. Both quantitative and qualitative measures of flow are to be considered. The evaluation of flow relationships is a criterion for good facilities plans and serves as the basis for developing most facilities layouts.

We have also emphasized in this chapter the impact that cellular manufacturing, visual management, and many other modern manufacturing approaches have on flow, space, and activity relationship determinations. The use of these concepts could change dramatically building size and shape; external and internal flow; and the location of production, support, and administrative areas.

REFERENCES

1. Al-Qattan, I., "Designing Flexible Manufacturing Cells Using a Branch and Bound Method," *International Journal of Production Research*, vol. 28, no. 2, pp. 325–336, 1990.
2. Azef-Vaziri, A., and Laporte, G., "Loop-based Facility Planning and Material Handling," *European Journal of Operations Research*, vol. 164, no. 1, pp. 1–11, 2005.
3. Ballakur, A., and Steudel, H. J., "A Within-Cell Utilization Based Heuristic for Designing Cellular Manufacturing Systems," *International Journal of Production Research*, vol. 25, no. 5, pp. 639–665, 1987.

4. Black, J.T., *The Design of the Factory with a Future*, McGraw-Hill, New York, 1991.
5. Bozer, Y. A., and Meller, R. D., "Reexamination of the Distance-Based Facility Layout Problem," *IIE Transactions*, vol. 29, no. 7, pp. 549–560, 1997.
6. Bozer, Y. A., and Srinivasan, M. M., "Tandem Configuration for Automated Guided Vehicle Systems and the Analysis of Single Vehicle Loops," *IIE Transactions*, vol. 23, no. 1, pp. 72–82, 1991.
7. Burbidge, J. L., "Production Flow Analysis," *The Production Engineer*, pp. 139–152, April–May 1971.
8. Burbidge, J. L., *The Introduction of Group Technology*, John Wiley, New York, 1975.
9. Chan, H. M., and Milner, D. A., "Direct Clustering Algorithm for Group Formation in Cellular Manufacturing," *Journal of Manufacturing Systems*, vol. 1, no. 1, pp. 65–74, 1982.
10. Deming, W. E., *Out of the Crisis*, MIT Center for Advanced Engineering Study, Cambridge, MA, 1986.
11. Greif, M., *The Visual Factory*, Productivity Press, Cambridge, MA, 1991.
12. Gupta, T., and Seifoddini, H., "Production Data Based Similarity Coefficient for Machine-Component Cellular Manufacturing System, Grouping Decisions the Design of a Cellular Manufacturing System," *International Journal of Production Research*, vol. 28, no. 7, pp. 1247–1269, 1990.
13. Ham, I., *Introduction to Group Technology*, Pennsylvania State University, University Park, PA, 1975.
14. Harhalakis, G., Nagi, R., and Proth, J. M., "An Efficient Heuristic in Manufacturing Cell Formation for Group Technology Applications," *International Journal of Production Research*, vol. 28, no. 1, pp. 185–198, 1990.
15. Hirano, H., *JIT Factory Revolution: A Pictorial Guide to Factory Design of the Future*, Productivity Press, Cambridge, MA, 1989.
16. Ho, Y. C., and Moodie, C. L., "Machine Layout with a Linear Single-Row Flow Path in an Automated Manufacturing System," *Journal of Manufacturing Systems*, vol. 17, no. 1, pp. 1–22, 1998.
17. Imai, M., *Kaizen: The Key to Japan's Competitive Success*, McGraw-Hill, New York, 1986.
18. Irani, S. A. (ed.), *Handbook of Cellular Manufacturing Systems*, John Wiley, New York, 1999.
19. Levinson, M., *The Box: How the Shipping Container Made the World Smaller and the World Economy Bigger*, Princeton University Press, Princeton, NJ, 2006.
20. McAuley, J., "Machine Grouping for Efficient Production," *The Production Engineer*, pp. 53–57, February 1972.
21. Muther, R., *Systematic Layout Planning*, Cahners Books, Boston, 1973.
22. Rother, M., and Harris, R., *Creating Continuous Flow*, Lean Enterprise Institute, Brookline, MA, 2001.
23. Schonberger, R. J., *Let's Fix It!: Overcoming the Crisis in Manufacturing*, Free Press, New York, 2001.
24. Shingo, S., *A Study of the Toyota Production System from an Industrial Engineering Viewpoint*, Translated by A. P. Dillon, Productivity Press, Cambridge, MA, 1989.
25. Singh, N., and Rajamani, D., *Cellular Manufacturing Systems: Design, Planning and Control*, Chapman & Hall, New York, 1996.
26. Sinreich, D., "Network Design Models for Discrete Material Flow Systems: A Literature Review," *International Journal of Advance Technology*, vol. 10, no. 10, pp. 277–291, 1995.
27. Sinreich, D., and Tanchoco, J. M. A., "An Introduction to the Segmented Flow Approach to Discrete Material Flow Systems," *International Journal of Production Research*, vol. 33, no. 12, pp. 3381–3410, 1995.
28. Sule, D. R., *Logistics of Facility Location and Allocation*, Marcel Dekker, New York, 2001.
29. Tanchoco, J. M. A., and Sinreich, D., "OSL—Optimal Single-Loop Guide Paths for AGVS," *International Journal of Production Research*, vol. 30, no. 3, pp. 665–681, 1992.

30. Ting, J., and Tanchoco, J. M. A., "Unidirectional Circular Layout for Overhead Material Handling Systems," *International Journal of Production Research*, vol. 38, no. 16, pp. 3913–3925, 2000.
31. Wemmerlov, U., and Hyer, N. L., "Cellular Manufacturing in the U.S. Industry: A Survey of Users," *International Journal of Production Research*, vol. 27, no. 9, pp. 1511–1530, 1989.
32. Womack, J. P., Jones, D. T., and Roos, D., *The Machine That Changed the World*, Macmillan, New York, 1991.

PROBLEMS

SECTION 3.1

- 3.1 Which information does the facilities designer need from top management, product designers, process designers, and schedule designers? Describe at least 10 modern manufacturing approaches that drastically impact the facilities design process.

SECTION 3.2

- 3.2 Explain the meaning of a material management system, a material flow system, and a physical distribution system for a bank.
- 3.3 Describe the impact of modern manufacturing approaches on the logistics system.
- 3.4 Why is it important for a facilities planner to consider the logistics system?

SECTION 3.3

- 3.5 In designing the layout for an orthopedic hospital, describe how the design might be affected by the most important flow component, designated to be either patients, doctors, nurses, or access to expensive diagnostic equipment such as x-ray, CT-scan, and magnetic resonance imaging equipment.
- 3.6 What is the impact of “backtracking” in a manufacturing process? Discuss several methods to prevent “backtracking” from occurring.
- 3.7 What are the pros and cons of having multiple input/output points (receiving and shipping areas) in a given manufacturing facility (list at least three of each)? What types of considerations should a facilities designer take into account when determining whether or not to use multiple input/output points?
- 3.8 Visit a local pharmacy chain or grocery store. What type of flow within the facility is used in terms of inventory? Customers? What do you notice about the locations of the entrances/exits in relation to each other? Sketch the layout around the entrance to the store front from the backroom. What do you notice about the aisle arrangement? Can you recommend any potential improvements to create more efficient flow?
- 3.9 Consider the layout of a local pharmacy chain or grocery store. What factors should be considered, both from a customer and an employee perspective, when planning the aisle arrangement? Discuss the relative importance of the factors you identify.
- 3.10 Mention at least seven benefits of using U-shape arrangements in manufacturing cells.
- 3.11 Discuss the potential issues in switching from a conveyor-fed straight-line flow manufacturing system to a U-shaped manufacturing cell.
- 3.12 Go to a local fast food restaurant and assess the impact of the order taker's workstation on the overall facility flow. Describe the process and make recommendations for improvement.

- 3.13 How are the flow principles taken into consideration by you from the time you wake up in the morning to go to school until you go to bed that evening? Assume you did not cut your classes and you did not stay up all night studying.
- 3.14 Given the spatial schematic below, evaluate the flow path lengths for the following components:
- Component 1 routing A-B-C-D-E-F
 - Component 2 routing A-C-B-D-E-F
 - Component 3 routing A-F-E-D-C-B-A-F
 - Component 4 routing A-C-E-B-D-F

- 3.15 Given the following from-to chart, recommend an overall flow pattern that will reduce flow.

		To	A	B	C	D
From		A				
	B					
C				4		
D		4				

- 3.16 What is the impact on a city of having streets that do not meet at right angles? Relate this to aisles.
- 3.17 What are the tradeoffs involved in parallel, perpendicular, and diagonal flow within parking lots?

SECTION 3.4

- 3.18 When would you recommend a group technology layout?
- 3.19 When would you recommend a fixed position layout?
- 3.20 Which layout type is very popular in just-in-time facilities? Explain why.
- 3.21 Mention three limitations of the process layout type.
- 3.22 Use the direct clustering algorithm to form cells for the machine-part matrix shown below. If conflicts exist, propose alternative approaches for resolving the conflicts.

Part #	Machine #			
	1	2	3	4
1		1	1	
2	1			
3			1	
4	1			1

- 3.23 For the machine-part matrix shown below, form cells using the direct clustering algorithm and, if conflicts exist, propose alternative approaches for resolving the conflicts.

Part #	Machine #				
	1	2	3	4	5
1	1		1		
2					
3		1		1	1
4	1		1		
5		1			
6			1	1	

- 3.24 For the machine-part matrix shown below, form cells using the direct clustering algorithm and, if conflicts exist, propose alternative approaches for resolving the conflicts.

Part #	Machine #							
	1	2	3	4	5	6	7	8
1	1	1	1					
2	1			1	1			
3		1	1			1		
4				1	1			1
5					1		1	1
6	1		1			1		
7		1	1			1		
8				1	1	1		
9	1	1	1		1	1		
10				1	1		1	

- 3.25 Singh and Rajamani [25] provide data for a local wood manufacturer that wants to decrease material handling by changing from a process layout to a GT layout. It is considering installing a conveyor for intracellular movement of parts. It wishes to restrict intercellular movement. The machine-part matrix for the wood manufacturer is shown below. Use the direct clustering algorithm to form the cells and, if conflicts exist, propose alternative approaches for resolving the conflicts.

Part #	Machine #					
	1	2	3	4	5	6
1					1	1
2	1			1		
3			1			1
4	1	1				
5	1					
6					1	1
7		1		1		
8			1			1

- 3.26 For Problem 3.11, suppose the machine-part matrix for the wood manufacturer is as shown below. Use the direct clustering algorithm to form the cells and, if conflicts exist, propose alternative approaches for resolving the conflicts.

Part #	Machine #					
	1	2	3	4	5	6
1			1		1	1
2	1			1		
3			1			1
4	1	1				
5	1		1			
6					1	1
7		1		1		
8			1			1

- 3.27 Use the direct clustering algorithm to form cells for the machine-part matrix shown below. Propose alternatives for resolving any conflicts.

Part #	Machine #			
	1	2	3	4
1	1	1		1
2	1		1	
3				1
4			1	
5	1	1		

- 3.28 Consider Problem 3.27. Given the following processing time and demand data for each part, determine at least one potential resolution to the conflicts.

Part	Processing Time (min/unit)				Daily Demand (units)
	M1	M2	M3	M4	
1	2	1	—	3	1000
2	1	—	1	—	2000
3	—	—	—	2	1000
4	—	—	3	—	2000
5	2	1	—	—	1000

Assume that each machine has a daily capacity of 5000 units. What other factors might influence your decision.

- 3.29 Provide at least 10 benefits of using manufacturing cells. Which modern manufacturing approaches are usually employed in conjunction with manufacturing cells (include at least 10)?
- 3.30 Develop a part-machine matrix like the one in Figure 3.22 for a situation with 10 parts and 15 machines. Use the direct clustering algorithm to identify clusters (cells) of parts and machines. Do you have a bottleneck machine? Recommend at least three different ways to resolve this situation.
- 3.31 Define a kanban. Which are the different types of kanbans? List at least five benefits of using kanbans. Why are kanbans important in cellular manufacturing?
- 3.32 Prepare a review of a technical paper on the formation of manufacturing cells. If applicable, be sure to discuss the specific flow, space, and/or activity relationships addressed in the paper.

SECTION 3.5

- 3.33** The paper flow to be expected through one section of city hall consists of the following:

10 medical records per day from records to marriage licenses
 7 certificates per day from printing to marriage licenses
 6 blood samples per day from marriage licenses to lab
 6 blood sample reports per day from lab to marriage licenses
 1 box of medical records per week from marriage licenses to records

The following load-equivalence conversions can be used:

One medical record is equivalent to one certificate.
 One medical record is equivalent to one-half of a blood sample.
 One medical record is equivalent to one blood sample report.
 One medical record is equivalent to one-tenth of a box of medical records.

Develop a from-to chart for this section of city hall and then develop a relationship chart.

- 3.34** Which new functions are being managed by multifunctional operators? Describe the impact of this new role on activity relationships and on flow and space requirements.
- 3.35** A waiter at a famous French restaurant is interested in obtaining your help in improving the layout of the serving area. After establishing the space needs for the salad serving, beverage serving, dessert serving, soup serving, entree serving, and cashier areas, you decide your next step is to develop a from-to chart. To do this you need to establish equivalency of loads. Establish these equivalencies and explain your reasoning.

SECTION 3.6

- 3.36** Choose 10 main components of a kitchen (e.g., oven, sink). Develop a relationship chart of the 10 components. Sketch a kitchen containing the 10 components and arrange them based upon the relationship chart findings.
- 3.37** A company produces four products in its production facility. The facility has four departments labeled A–D. The routing information, production quantities, and volumes for each product are given in the table below.

Product	Production Quantities (per day)	Routing	Volume (compared to Product 1)
1	15	B-A-D-C-A	1
2	20	A-D-C-B	1
3	14	A-C-D-B	2
4	10	B-A-C-D	0.5

Determine the from-to chart. Recommend a flow pattern.

- 3.38** Consider Problem 3.37. The distance from A to B is 50 units, B to C is 50 units, and C to D is 50 units. For (b), the distances from A to C and B to D (and the reverse directions) are given by the hypotenuse of a triangle formed by the departments (e.g., ABC). Which layout would you prefer, (a) or (b)? Why?

(a) Straight-line flow layout

(b) U-flow layout

- 3.39 Develop a relationship chart for the relationships between you, your professor, your department chair, your college dean, and your university president. Develop another relationship chart from your professor's viewpoint for the same people.
- 3.40 Design a survey that is to be used to determine the relationships among departments in a local bank.
- 3.41 Develop an activity relationship chart reflecting a student's perspective for the following campus areas: classroom A, classroom B, classroom C, classroom D, professor's office, registrar's office, financial aid office, resident hall room, dining area, parking place for student's automobile, library, computer lab, post office, barber shop or hair salon, and coffee house for students, faculty, and staff. Assume the student takes two classes in the morning in alphabetical order in classrooms A and B, plus two classes in the afternoon in alphabetical order in classrooms C and D.
- 3.42 Develop an activity relationship chart that you believe reflects a professor's perspectives for the following campus areas: professor's office, departmental office, academic dean's office, chief academic officer's (provost's) office, university president's office, library, classroom for teaching, laboratory for research, staff assistant's office, graduate assistant's office, professor's parking space, faculty lounge, faculty dining area, restroom, post office, barber shop or hair salon, departmental conference room, and coffee house.
- 3.43 Describe the space requirement tradeoff that occurs when lot sizes are decreased. What is a potential solution that might be used to reduce the potential negative impact of the tradeoff?
- 3.44 Visit a local fast food restaurant. Describe in detail the arrangement of aisles for the customers (the service line, the seating area, etc.) and the arrangement of aisles for the workers (the area behind the counter) by sketching a layout. Draw the flow of the customers and employees on the layout. Explain how the flow of the workers and customers would change if the layout were different. Is there adequate space for the customers and the employees to operate efficiently? Can any improvement in the layout be made to create a more efficient flow? Describe any visual management approaches being used.

4

PERSONNEL REQUIREMENTS

4.1 INTRODUCTION

The planning of personnel requirements includes planning for employee parking, locker rooms, restrooms, food services, drinking fountains, and health services. This challenge has been compounded by the advent of the 1990 Americans with Disabilities Act (ADA). The current network of 10 Disabilities and Business Technical Assistance Centers (DBTAC) offers up-to-date advice to properly plan for current disability requirements. The facilities planner must integrate barrier-free designs in addressing the personnel requirements of the facility.

Personnel requirements can be among the most difficult to plan because of the number of philosophies relating to personnel. For example:

1. “Our firm is responsible for our employees from the moment they leave their homes until they return. We must provide adequate methods of getting to and from work.”
2. “Employees should earn their parking locations; all spaces should be assigned to specific individuals.”
3. “Employees spend one-third of their lives within our facility; we must help them enjoy working here.”
4. “A happy worker is a productive worker.”
5. “A hot lunch makes workers more productive since it supplies them energy.”
6. “Workers who do not feel well are unsafe workers; we should provide medical care to maintain health.”
7. “Our company has an obligation to our personnel; we will make all our facilities ADA compliant.”

8. "Except for individuals in private offices, no one is allowed to smoke in our building."
9. "Our employees work hard; the least we can do is provide a place for them to unwind after a hard day's work. Employees who play together will work better together."
10. "Personnel considerations are of little importance in our facility. We pay people to work, not to have a good time."

All of these philosophies are debatable, and none of them are universally accepted. Nevertheless, if the management of a facility firmly adopts one of these philosophies, little can be done by the facilities planner other than to plan the facility to conform with these philosophies. This chapter presents how to plan personnel requirements into a facility, given the desires of management.

4.2 THE EMPLOYEE-FACILITY INTERFACE

An interface between an employee's work and nonwork activities must be provided. The interface functions as a storage area for personal property of the employee during work hours. Personal property typically includes automobiles and employees' personal belongings, such as coats, clothes, purses, and lunches.

4.2.1 Employee Parking

Planning employee parking areas is very similar to planning stores or warehouse areas. The procedure to be followed is

1. Determine the number of automobiles to be parked by type of automobile.
2. Determine the space required for each automobile.
3. Determine the available space for parking.
4. Determine alternative parking layouts for alternative parking patterns.
5. Select the layout that best utilizes space and maximizes employee convenience.

Care must be used when determining the number of automobiles to be parked. General rules of thumb may not be applicable. For remote sites not being serviced by public transportation, a parking space may be required for every 1.25 employees. At the other extreme, a centralized location served by public transportation may require a parking space for every three employees. The number of parking spaces to be provided must be specifically determined for each facility and must be in accordance with local zoning regulations. Attention should be paid to the requirement for handicapped parking. Although minimum requirements can be as low as two handicapped spaces per 100 parking spaces, five handicapped spaces per 100 parking spaces is not uncommon. The key is to check with your local or state building agency for the required standard. Surveys of similar facilities in the

Width (ft.)	8	9	10	11	12
Small car use					
All-day parker use					
Standard car use					
Luxury and elderly use					
Supermarket and camper use					
Handicapped use*					

* Minimum requirements = 1 or 2 per 100 stalls or as specified by local, state, or federal law; convenient to destination.

Figure 4.1 Recommended range of stall widths (SW). (Source: Ramsey and Sleeper [8].)

area of the new facility will provide valuable data with respect to the required number of parking spaces. If considerable variability exists between the employee-parking space requirement ratio for similar facilities, the reasons for this variability should be determined. The new facility should be planned in accordance with existing facilities with which it has the greatest similarity.

The size of a parking space for an automobile, which is expressed as the stall width \times stall depth, can vary from 5.5×12 feet to 9.5×19 feet, depending on the type of automobile and the amount of clearance to be provided. The total area required for a parked automobile depends on the size of the parking space, the parking angle, and the aisle width. Figure 4.1 shows the recommended range of stall widths in feet for various car types and uses.

The factors to be considered in determining the specification for a specific parking lot are

1. The percentage of automobiles to be parked that are compact automobiles. As a planning guideline, if more specific or current data are not available, 33% of all parking is often allocated to compact automobiles.
2. Increasing the area provided for parking decreases the amount of time required to park and de-park.
3. Angular configurations allow quicker turnover; perpendicular parking often yields greater space utilization, although it also requires wider aisles.
4. As the angle of a parking space increases, so does the required space allocated to aisles.

Automobiles parked in employee parking lots will typically be parked for an entire shift. Therefore, parking and de-parking time is not as important as space utilization. A parking stall width of 7.5 feet for compact automobiles and 8.5 feet for standard-sized automobiles is recommended. In Table 4.1, there are three car groups (G1—small cars, G2—standard cars, and G3—large cars). For a given group, there are corresponding stall width (SW) options. Group I has one SW option (8'-0"). Group II has three (8'-6", 9'-0", and 9'-6"), and similarly, Group III has three (9'-0", 9'-6", and 10'-0"). For each stall width option, there are four configurations,

Table 4.1 Module Width for Each Car Group as a Function of Single- and Double-Loaded Module Options

		θ Angle of Park											
		SW	W	45°	50°	55°	60°	65°	70°	75°	80°	85°	90°
Group I: small cars	8'0"	1		25'9"	26'6"	27'2"	29'4"	31'9"	34'0"	36'2"	38'2"	40'0"	41'9"
		2		40'10"	42'0"	43'1"	45'8"	48'2"	50'6"	52'7"	54'4"	55'11"	57'2"
		3		38'9"	40'2"	41'5"	44'2"	47'0"	49'6"	51'10"	53'10"	55'8"	57'2"
		4		36'8"	38'3"	39'9"	42'9"	45'9"	48'6"	51'1"	53'4"	55'5"	57'2"
Group II: standard cars	8'6"	1		32'0"	32'11"	34'2"	36'2"	38'5"	41'0"	43'6"	45'6"	46'11"	48'0"
		2		49'10"	51'9"	53'10"	56'0"	58'4"	60'2"	62'0"	63'6"	64'9"	66'0"
		3		47'8"	49'4"	51'6"	54'0"	56'6"	59'0"	61'2"	63'0"	64'6"	66'0"
		4		45'3"	46'10"	49'0"	51'8"	54'6"	57'10"	60'0"	62'6"	64'3"	66'0"
	9'0"	1		32'0"	32'9"	34'0"	35'4"	37'6"	39'8"	42'0"	44'4"	46'2"	48'0"
		2		49'4"	51'0"	53'2"	55'6"	57'10"	60'0"	61'10"	63'4"	64'9"	66'0"
		3		46'4"	48'10"	51'4"	53'10"	56'0"	58'8"	61'0"	63'0"	64'6"	66'0"
		4		44'8"	46'6"	49'0"	51'6"	54'0"	57'0"	59'8"	62'0"	64'2"	66'0"
	9'6"	1		32'0"	32'8"	34'0"	35'0"	36'10"	38'10"	41'6"	43'8"	46'0"	48'0"
		2		49'2"	50'6"	51'10"	53'6"	55'4"	58'0"	60'6"	62'8"	64'6"	65'11"
		3		47'0"	48'2"	49'10"	51'6"	53'11"	57'0"	59'8"	62'0"	64'3"	65'11"
		4		44'8"	45'10"	47'6"	49'10"	52'6"	55'9"	58'9"	61'6"	63'10"	65'11"

Group III: large cars		9'0"	1	32'7"	33'0"	34'0"	35'11"	38'3"	40'11"	43'6"	45'5"	46'9"	48'0"
9'6"	2	50'2"	51'2"	53'3"	55'4"	58'0"	60'4"	62'9"	64'3"	65'5"	66'0"		
	3	47'9"	49'1"	52'3"	53'8"	56'2"	59'2"	61'11"	63'9"	65'2"	66'0"		
	4	45'5"	46'11"	49'0"	51'8"	54'9"	58'0"	61'0"	63'2"	64'10"	66'0"		
	1	32'4"	32'8"	33'10"	34'11"	37'2"	39'11"	42'5"	45'0"	46'6"	48'0"		
10'0"	2	49'11"	50'11"	52'2"	54'0"	56'6"	59'3"	61'9"	63'4"	64'8"	66'0"		
	3	47'7"	48'9"	50'2"	52'4"	55'1"	58'4"	60'11"	62'10"	64'6"	66'0"		
	4	45'3"	46'8"	48'5"	50'8"	53'8"	57'0"	59'10"	52'2"	64'1"	66'0"		
	1	32'4"	32'8"	33'10"	34'11"	37'2"	39'11"	42'5"	45'0"	46'6"	48'0"		
	2	49'11"	50'11"	52'2"	54'0"	56'6"	59'3"	61'9"	63'4"	64'8"	66'0"		
	3	57'7"	48'9"	50'2"	52'4"	55'1"	58'4"	60'11"	62'11"	64'6"	66'0"		
	4	45'3"	46'8"	48'5"	50'8"	53'8"	57'0"	59'10"	62'2"	64'1"	66'0"		

Source: Ramsey and Sleeper [8].

θ is the parking angle, PW is parking width, and SW is the stall width. At an angle of 90° (sine $90^\circ = 1$), PW = SW. As the parking angle decreases, PW increases accordingly.

Figure 4.2 Single- and double-loaded module options. (Source: Ramsey and Sleeper [8].)

W1, W2, W3, and W4. These configurations are as shown in Figure 4.2. Each configuration for a given SW has 10 corresponding angles of park, θ , and an associated module width. The parking angle is as indicated in Figure 4.2; it is the angle defined by the parking lane and curb, as shown, for example, in Figure 4.2, W2. Once the car group and associated stall width is determined (let us say GII SW 9'-0"), a parking configuration (W1, W2, W3, or W4) can then be chosen as the initial iteration, depending on the lot size and lot design constraints. Figure 4.2 outlines typical parking configuration options available to the facilities planner.

Using the information from Figures 4.1, 4.2, and Table 4.1, the facilities planner can generate several parking layout alternatives that will optimize the space allocated for parking and maximize employee convenience.

An important issue related to parking lot planning is the location of facility entrances and exits or ingress and egress conditions. Employees should not be required to walk more than 300–400 feet from their parking place to the entrance of the facility. The entrances should be convenient not only to their parking location, but also to their place of work. If multiple parking lots and entrances are needed in order to accommodate employees, then employees should be assigned to specific lots and entrances. All plant entrances and exits must be carefully planned to meet appropriate insurance and safety codes. Sections 1910.34, 1910.36, and 1910.37 of the Occupational Safety and Health Act (OSHA) standards describe the requirements for entrances and exits. Demonstrated compliance to NFPA 101-2000 Life Safety Code will be in compliance with the OSHA requirements.

If the engineer is unable to provide the necessary parking lot spaces in a land-locked application, a multilevel concrete parking garage may be the only option to meet the necessary parking location requirement. Due to structural considerations across the country, it is advised to use the developed requirement by car type and contact an appropriate design firm for this option. The engineer can produce a viable layout using the described methodology; however, additional considerations for structural requirements should be considered [3].

Example 4.1

A new facility is to have 200 employees. A survey of similar facilities indicates that one parking space must be provided for every two employees and that 40% of all automobiles driven to work are compact automobiles. Five percent of the spaces should be allocated for the handicapped. The available parking lot space is 180 feet wide and 200 feet deep.

Assuming no walls and no walking edge, determine the best parking layout using SW of 8'-6" for standard cars.

If the new facility were to have the same number of parking spaces as similar facilities, 100 spaces would be required. Of these 100 spaces, 40 could be for compact automobiles. However, not all drivers of compact cars will park in a compact space. Therefore, only 30 compact spaces will be provided. Begin the layout of the lot using 90° double-loaded, two-way traffic because of its efficient use of space to determine if the available lot is adequate. From Figure 4.2, W4 is the required module option. Using the W4 module and Table 4.1, we can obtain the following:

Compact cars (8'-0")	Module width
90°, W4	57'-2"
Standard cars (8'-6")	66'-0"
90°, W4	

Check to see if the depth of the lot (200 feet) can accommodate a parking layout consisting of two modules of standard cars and one compact module,

$$2(66 \text{ feet}) + 1(57'-2") = 189'-2"$$

189'-2" < 200 feet; therefore, depth requirement OK

Each compact module row will yield a car capacity based on the width of the lot (180 feet) divided by the width requirement per stall (8 feet) times the rows per module (2).

$$\left(\frac{180}{8}\right) \times 2 = 44 \text{ potential compact cars}$$

Similarly, each standard module row will yield a car capacity based on the width of the lot (180 feet) divided by the width requirement per stall (8.5 feet) times the number of rows per module (2) times the number of modules (2).

$$\left(\frac{180}{8.5}\right) \times 2 \times 2 = 84 \text{ potential standard cars}$$

Total possible = 44 + 84 = 128, which is greater than the required number. Therefore, module configuration (W4) is feasible. A possible alternative of (2 rows/modules × 2 standard modules) + (2 rows/module × 1 compact module) for a total of six rows is a starting point for the layout.

Modifying the layout to account for handicap requirements and circulation reveals the following:

Row 1 will handle all five handicap spaces = 5(12') = 60.

The remaining space will be occupied by standard cars:

$$(180 - 60)/8.5 = 14 \text{ spaces.}$$

Row adjusting for two circulation lanes of 15' each number 2 will handle

$$(180 - (15 \times 2))/8.5 = 17 \text{ spaces.}$$

Rows 3 and 4 will yield the same number of spaces.

Row 5 will have $(180 - 30)/8 = 18 \text{ spaces.}$

Row 6 will handle $180/8 = 22 \text{ spaces.}$

Figure 4.3 Parking lot for Example 4.1.

See Figure 4.3 for the recommended layout. The assignment of compact, standard, and handicap spaces is as follows:

Row	Compact	Standard	Handicap
#1		14	5
#2		17	
#3		17	
#4		17	
#5	18		
#6	22		
Total	40	65	5

Note that the *module width* depends on the aisle width and the stall depth (SD), while the *module depth* depends on the stall width (SW) and parking width (PW). Of course, both the module width and module depth depend on the parking angle (θ). In Example 4.1, we assumed the cars are parked at 90° . Therefore, the number of stalls along the module depth depended only on stall width (SW). If the cars are parked at an angle, however, as we show in Example 4.2, we need to explicitly specify the stall depth (SD). (The module widths shown in Table 4.1 implicitly account for the stall depth.)

Example 4.2

Using the same data given for Example 4.1, let us compute the number of standard car stalls that can be placed along the module depth, assuming a stall depth of 16 feet (SD = 16') and a parking angle of 60 degrees ($\theta = 60$). Before we compute the above number, it is instructive to compare the module widths. With 90° parking under option W4, earlier we obtained a

Figure 4.4 Module outline for Example 4.2.

module width of 66'-0" from Table 4.1 for standard cars. With 60° parking, however, from Table 4.1, we obtain 51'-8" for the module width for standard cars. Hence, parking at an angle reduced the module width by more than 14 feet, which is a positive outcome (since it may allow us to place more modules in a given lot). However, as we next show, the number of stalls per module decreases when the parking angle is reduced from 90° to 60°.

We first compute the parking width (PW). Recall that $PW = SW/\sin \theta$. That is, $PW = 8.5/\sin 60 = 9.8'$. In reference to Figure 4.4, we next compute the value of y , which represents the distance lost due to parking at an angle.

By definition, $y = SD \cosine \theta = 16 \cosine 60 = 8'$. Since the lot width is equal to 180', we have

$$\text{Module depth} = y + (\text{no. of stalls} \times PW) = 180,$$

which yields number of stalls = 17.55. That is, we can place 17 standard car stalls along the module depth, assuming a parking angle of 60°. Using a 90° parking angle in Example 4.1, we had obtained $180/8.5 = 21$ cars. Hence, we reduced the module width by about 14' but lost $4 \times 2 = 8$ cars per module in the process. Also, parking at angles other than 90° almost always requires the aisles to be one-way. The parking angle that will maximize the number of cars parked, in general, depends on the dimensions of the lot and how the individual modules are arranged within the lot. With increasing demand for parking spaces in virtually every major city and airport around the world—not to mention university campuses—parking lot design and management continues to be a topic of interest.

4.2.2 Storage of Employees' Personal Belongings

A location for storage of employee personal belongings should be provided between the employee entrance and work area. Employees typically store lunches, briefcases, and purses at their place of work. Employees who are not required to change their clothes and who work in an environment where toxic substances do not exist need only to be provided with a coat rack. Employees who either change their clothes or work where toxic substances are present should be provided with lockers. Employees working in food processing and cooler and freezer applications should be provided with lockers. The lockers may be located in a corridor adjacent to the employee entrance if clothes changing does not take place. More commonly, locker rooms are provided for each sex even if clothes changing is not required. Each employee should be assigned a locker. For planning purposes, 6 ft^2 should be allocated for each person using the locker room. If shower facilities are to be provided, they should be located in the locker room. Sinks and mirrors are also typically included there. If toilet facilities are to be included, they must be physically separated from the locker room area. Should lunches be stored in the lockers, locker rooms are often located along an

Figure 4.5 Plant entrance and changing room layout.

outside wall adjacent to the employee entrance. This provides excellent ventilation and employee convenience while not interfering with the flow of work within the facility. Figure 4.5 provides an example of a plant entrance and changing room layout.

4.3 RESTROOMS

A restroom should be located within 200 feet of every permanent workstation. Decentralized restrooms often provide greater employee convenience than large, centralized restrooms. Mezzanine restrooms are common in production facilities as they may be located where employees are centered without occupying valuable floor space. However, access to restrooms must be available to handicapped employees. Hence, some restrooms must be at ground level. In any event, the location should comply with local zoning regulations.

Unless restrooms are designed for single occupancy, separate restrooms should be provided for each sex. The recommended minimum number of toilets (i.e., water closets) for the number of employees working within a facility is given in Table 4.2 [8]. In restrooms for males, a urinal may be substituted for a toilet, provided that the number of toilets is not reduced to less than two-thirds the minimum recommended, noted in Table 4.2. For space planning purposes, 12.5 ft^2 ($2.5' \times 5'$) or 15 ft^2 ($3' \times 5'$) should be allowed for each toilet, and 6 ft^2 for each urinal. Toilets and urinals must be designed to accommodate wheelchairs for handicapped employees as well. The increased use of toilet seat covers will require the engineer to increase the width of the stall by 6" if the seat cover dispenser is located on the side of the toilet. Seat covers mounted on the rear wall will not require additional space considerations.

Table 4.2 Plumbing Fixture Requirements for Number of Employees

Business, Mercantile, Industrial Other Than Foundry and Storage					
Water Closets	Employees	Lavatories	Employees		
1	1-15	1	1-20		
2	16-35	2	21-40		
3	36-55	3	41-60		
4	56-80	4	61-80		
5	81-110	5	81-100		
6	111-150	6	101-125		
7	151-190	7	126-150		
		8	151-175		
One additional water closet for each 40 employees in excess of 190.		One additional lavatory for each 30 employees in excess of 175.			
Industrial, Foundries, and Storage					
Water Closets	Employees	Lavatories	Employees		
1	1-10	1	1-8		
2	11-25	2	9-16		
3	26-50	3	17-30		
4	51-80	4	31-45		
5	81-125	5	46-65		
One additional water closet for each 45 employees in excess of 125.		One additional lavatory for each 25 employees in excess of 65.			
Assembly, Other Than Religious, and Schools					
Water Closets	Occupants	Urinal	Male Occupants	Lavatories	Occupants
1	1-100	1	1-100	1	1-100
2	101-200	2	101-200	2	101-200
3	201-400	3	201-400	3	201-400
4	401-700	4	401-700	4	401-700
5	701-1100	5	701-1100	5	701-1100
One additional water closet for each 600 occupants in excess of 1100.		One additional urinal for each 300 occupants in excess of 1100.		One additional lavatory for each 1500 occupants in excess of 1100. Such lavatories need not be supplied with hot water.	

Assembly, Religious

One water closet and one lavatory.

Assembly, Schools

For pupils' use:

1. Water closets for pupils: in elementary schools, one for each 100 males and one for each 75 females; in secondary schools, one for each 100 males and one for each 45 females.
2. One lavatory for each 50 pupils.
3. One urinal for each 30 male pupils.
4. One drinking fountain for each 150 pupils, but at least one on each floor having classrooms.

Table 4.2 (continued)

Where more than five persons are employed, provide fixtures as required for group C1 occupancy.

Institutional

(Persons whose movements are not limited.) Within each dwelling unit:

1. One kitchen sink.
2. One water closet.
3. One bathtub or shower.
4. One lavatory.

Where sleeping accommodations are arranged as individual rooms, provide the following for each six sleeping rooms:

1. One water closet.
2. One bathtub and shower.
3. One lavatory.

Where sleeping accommodations are arranged as a dormitory, provide the following for each 15 persons (separate rooms for each sex except in dwelling units):

1. One water closet.
2. One bathtub or shower.
3. One lavatory.

Institutional, Other Than Hospitals

(Persons whose movements are limited.) On each story:

1. Water closets: one for each 25 males and one for each 20 females.
2. One urinal for each 50 male occupants.
3. One lavatory for each 10 occupants.
4. One shower for each 10 occupants.
5. One drinking fountain for each 50 occupants.

Fixtures for employees the same as required for group C1 occupancy, in separate rooms for each sex.

Institutional, Hospitals

For patients' use:

1. One water closet and one lavatory for each 10 patients.
2. One shower or bathtub for each 20 patients.
3. One drinking fountain or equivalent fixture for each 100 patients.

Fixtures for employees the same as required for group C1 occupancy, and separate from those for patients.

Institutional, Mental Hospitals

For patients' use:

1. One water closet, one lavatory, and one shower or bathtub for eight patients.
2. One drinking fountain or equivalent fixture for each 50 patients.

Fixtures for employees the same as required for group C1 occupancy, and separate from those for patients.

Table 4.2 (continued)**Institutional, Penal Institutions**

For inmate use:

1. One water closet and one lavatory in each cell.
2. One shower on each floor on which cells are located.
3. One water closet and one lavatory for inmate use available in each exercise area.

Lavatories for inmate use need not be supplied with hot water. Fixtures for employees the same as required for group C1 occupancy, and placed in separate rooms from those used by inmates.

Business (C-1 Occupancy)

Building used primarily for the transaction of business with the handling of merchandise being incident to the primary use.

Mercantile (C-2 Occupancy)

Building used primarily for the display of merchandise and its sale to the public.

Additional Requirements

1. One drinking fountain or equivalent fixture for each 75 employees.
2. Urinals may be substituted for not more than one-third of the required number of water closets when more than 35 males are employed.

Industrial (C-3 Occupancy)

Building used primarily for the manufacture or processing of products.

Storage (C-4 Occupancy)

Buildings used primarily for the storage or shelter of merchandise, vehicles, or animals.

Additional Requirements

1. One drinking fountain or equivalent fixture for each 75 employees.
2. Urinals provided where more than 10 males are employed: one for 11–29; two for 30–79; one additional urinal for every 80 in excess of 79.

Assembly (C-5 Occupancy)

Building used primarily for the assembly for athlete educational, religious, social, or similar purposes.

Additional Requirement

One drinking fountain for each 1000 occupants but at least one on each floor.

General Notes

1. Plumbing fixture requirements shown are based on New York State Uniform Fire Prevention and Building Code and can serve only as a guide. Consult codes in force in area of construction and state and federal agencies (Labor Department, General Services Administration, etc.) and comply with their requirements.
2. Plumbing fixture requirements are to be based on the maximum legal occupancy and not on the actual or anticipated occupancy.
3. Proportioning of toilet facilities between men and women is based on a 50–50 distribution. However, in certain cases, conditions of occupancy may warrant additional facilities for men or women above the basic 50–50 distribution.

Source: Ramsey and Sleeper [8], Plumbing Fixture Requirements.

Sinks (i.e., lavatories) and worksinks should be provided in accordance with Table 4.2. Touchless controls are becoming more common for sinks and toilets. These options require additional electrical considerations and costs when developing the estimated costs for the restrooms. In no restroom should less than one sink per three toilets be provided. When multiple users may use a sink at a time, 24 linear inches of sink or 20 inches of circular basin may be equated to one sink. For planning purposes, 6 ft² should be allowed for each sink.

Entrance doorways into restrooms should be designed such that the interior of the restroom is not visible from the outside when the door is open. A space allowance of 15 ft² should be used for the entrance.

The above space requirements, combined with necessary aisles/clearances, can be used to obtain approximate floor space requirements for restrooms. To provide a clearance between the wall and a row of fixtures, the aisle width recommended in [1] ranges from 3'-6" to 4'-0" (for aisles up to 16 feet long), and from 4'-0" to 6'-0" (for longer aisles), if the toilet doors open in. If the toilet doors (2'-2") open out toward the aisle, the recommended aisle width is 4'-6" (for aisles up to 16 feet long), and it ranges from 4'-6" to 6'-6" (for longer aisles). Likewise, to provide a clearance between two rows of fixtures, the aisle width recommended in [1] ranges from 5'-6" to 6'-0" (for aisles up to 16 feet long), and from 6'-0" to 8'-0" (for longer aisles), if the toilet doors open in. If the toilet doors (2'-2") open out toward the aisle, the recommended aisle width between two rows of fixtures is 6'-6" (for aisles up to 16 feet long), and it ranges from 7'-0" to 9'-0" (for longer aisles).

A sample restroom layout showing typical minimum clearances is shown in Figure 4.6 (taken from [1]). In the sample layout there are four 2.5' × 5' toilets, one 3' × 5' shower stall, seven sinks, and three urinals. Using 6 ft² per sink and per urinal, and 15 ft² for the entrance, the space requirement without aisles and other clearances comes to $(4 \times 12.5) + 15 + 42 + 18 + 15 = 140$ ft². The total floor space required for the restroom, however, is approximately 16.5' × 11.5' = 190 ft². Hence, in this particular example, adding aisle space and other clearances increases the floor space requirement by approximately 35%. In other cases, the increase in

Figure 4.6 Restroom layout with typical fixture clearances. Based on New York State Labor Code. (Taken from [1] with permission of The McGraw-Hill Companies.)

floor space requirement may be slightly less or considerably greater than 35% depending on the exact layout of the fixtures and the shape of the room. Also, adding other features such as a baby-changing station, a janitor's closet, air dryers, trash containers, and so on is likely to increase the floor space requirement further.

In some women's restrooms, especially in offices and administration buildings, a coach or bed/cot is provided. If bed(s) are to be provided, the following guidelines are used: (1) the area should be segregated from the restroom by a partition or curtain; (2) if between 100 and 250 women are employed, two beds should be provided, and one additional bed should be provided for each additional 250 female employees; and (3) a space allowance of 60 ft² should be used for each bed. In any case, both the men's and the women's restrooms must conform to local codes that apply to the type of facility for which the restrooms are being planned.

4.4 FOOD SERVICES

The shifting of new facilities away from central business districts, the shortening of meal breaks, OSHA forbidding consumption of foods where toxic substances exist, and the increased importance of employee fringe benefits have all contributed to making food services more important to the facilities planner. Food service activities may be viewed by a firm as a necessity, a convenience, or a luxury. The viewpoint adopted, as well as a firm's policy on off-premises dining, subsidizing the costs of meals, and the amount of time allowed for meals, has a significant impact on the planning of food service facilities.

Food service facilities should be planned by considering the number of employees who eat in the facilities during peak activity time. Kitchen facilities, on the other hand, should be planned by considering the total number of meals to be served. If employees eat in shifts, the first third of each shift will typically be used by the employee preparing to eat and obtaining the meal. The remainder of the time will be spent at a table eating. Therefore, if a 30-minute meal break is planned, dining shifts, as shown in Table 4.3, may begin every 20 minutes. In a like manner, if a 45-minute break is planned, shifts may begin every 30 minutes.

Food service requirements may be satisfied by any of the following alternatives:

1. Dining away from the facility
2. Vending machines and cafeteria
3. Serving line and cafeteria
4. Full kitchen and cafeteria

Table 4.3 Shifting Timing for 30-Minute Lunch Breaks

Beginning of Lunch Break	Time Sat Down in Chair	End of Lunch Break
11:30 A.M.	11:40 A.M.	12:00 Noon
11:50 A.M.	12:00 Noon	12:20 P.M.
12:10 P.M.	12:20 P.M.	12:40 P.M.
12:30 P.M.	12:40 P.M.	1:00 P.M.

The first alternative certainly simplifies the task of the facilities planner. However, requiring employees to leave the facility for meals results in the following disadvantages:

1. Meal breaks must be longer.
2. Employee supervision is lost, which may result in
 - a. Not returning to work
 - b. Horseplay
 - c. Returning to work intoxicated
 - d. Returning to work late
3. There may be a loss of worker interaction.
4. There may be a loss of worker concentration on the tasks to be performed.

In addition, for many facilities, off-site restaurants are not sufficient to handle employee meal breaks conveniently. For these reasons, it is typically recommended that employees not leave the facility for meals and that space be planned within the facility for dining.

For each of the three remaining food service alternatives, a cafeteria is required. Cafeterias should be designed so that employees can relax and dine conveniently. Functional planning, ease of cleaning, and aesthetic factors should all be considered, as the cafeteria will be utilized for purposes other than standard employee meals. (Cafeterias are often used as auditoriums.) Also, movable partitions may be used to create conference rooms and more private luncheon meeting rooms.

An integral part of the cafeteria is the food preparation or serving facilities. The option of a serving line or full-service kitchen will be contingent on the number of employees to be served. If a facility employs over 200 people, a serving line is a feasible alternative. Figure 4.7 shows an efficient walkthrough serving line, which can be used for sandwiches in combination with catered food service.

Space requirements for cafeterias should be based on the maximum number of employees to eat in the cafeteria at any one time. Table 4.4 gives general area requirement guidelines. The space allocated within the ranges given in Table 4.4 should be determined by the type of tables to be utilized. Popular table sizes are 36-, 42-, and 48-inch-square tables; rectangular tables 30 inches wide and 6, 8, and 10 feet long; and round tables 30, 36, and 42 inches in diameter. Square tables require more aisle space than rectangular tables but result in more attractive cafeterias. Table sizes depend on whether or not employees retain their trays during the meal. A 36-inch-square table is adequate for four employees if they do not retain their trays. Standard trays are 14 × 18 inches; therefore, a 48-inch-square table is most suitable if employees retain their trays. Square tables (42 inches × 42 inches) are quite spacious when trays are not retained or when trays are smaller than standard. If 36-inch-square tables are used, then an average space figure from Table 4.4 should be utilized. If 42-inch-square tables are used, then space requirements between the average and highest values stated in Table 4.4 should be utilized. If 48-inch-square tables or round tables are used, then the highest values stated in Table 4.4 should be utilized for space planning.

Rectangular tables 6, 8, 10, and 12 feet long adequately seat three, four, and five employees, on each side of the table with no end seats. If individual 6-foot rectangular tables are to be utilized, then an average space figure from Table 4.4 should be utilized. Figures between the average and lowest figures given in Table 4.4 should

Figure 4.7 Serving line with caterer's preparation area. (Source: Ramsey and Sleeper [8].)

be used for tables placed end-to-end that seat between 6 and 12 people. If more than 12 people may be seated in a row of tables, then the lowest figures given in Table 4.4 may be utilized.

The use of vending machines is the least troublesome way of providing food services for employees. It is also the most flexible of on-site food service alternatives. Employees not wishing to purchase their lunches typically feel more at ease if vending machines are utilized than if serving lines or full kitchens are provided. For space planning purposes, 1 ft² per person should be allowed for the vending machine area, based on the maximum number of persons eating at one time. Figure 4.8 shows a typical institutional vending area layout.

If a facility employs over 200 people, a serving line is a feasible alternative. When a serving line is utilized, a caterer is frequently contracted to prepare all food off site and to serve the food to employees. The advantage of serving lines is that they offer employees the benefits of a full kitchen but require little effort by the

Table 4.4 *Space Requirements for Cafeterias*

Classification	Square Footage Allowance per Person
Commercial	16–18
Industrial	12–15
Banquet	10–11

Figure 4.8 Typical institutional vending area.

Note: Refrigerated vending machines and microwave ovens require a rear wall clearance of up to 8 inches to permit cooling. No hot water is required. Some beverage dispensing units require a cold water line with a shut-off valve. Overflow waste disposes into an internal bucket or tray. A separate, 115-V electrical circuit for each machine is suggested. Delivery amperages range from approximately 2 to 20 amperes (A) per machine.

(Source: Ramsey and Sleeper [8].)

Table 4.5 Space Requirements for Full Kitchens

Number of Meals Served	Area Requirements (ft ²)
100–200	500–1000
200–400	800–1600
400–800	1400–2800
800–1300	2400–3900
1300–2000	3250–5000
2000–3000	4000–6000
3000–5000	5500–9250

Source: Kotschevar and Terrall [6].

management of the facility. The cost of a meal is often quite competitive with the cost of running a full kitchen for facilities employing less than 400 people. A typical industrial serving line requires 300 ft² and can serve seven employees per minute [6]. A sufficient number of service lines should be provided so that during peak demand service employees receive their meals in one-third of the lunch period.

When a full kitchen is used, a serving line (see Figure 4.7) and a kitchen must be included in the facility. A full kitchen can usually be justified economically only if there are over 400 employees within a facility. A kitchen allows the management of a facility to have full control over food service and be able to respond to employee desires. Such control is often a costly and troublesome undertaking; it is one that many firms do not wish to undertake. Space planning for kitchens to include space for food storage, food preparation, and dishwashing should be based on the total number of meals to be prepared. Space estimates for a full kitchen are given in Table 4.5.

Food services should be located within a facility using the following guidelines:

1. Food services should be located within 1000 feet of all permanent employee workstations. If employees are required to travel more than 1000 feet, decentralized food services should be considered.
2. Food services should be centrally located and positioned so that the distance from the farthest workstation is minimized.
3. Food services should be located to allow delivery of food and trash pickup.
4. Food services should be located to allow employees an outside view while eating.
5. Food services should be located so that adequate ventilation and odors and exhaust do not interfere with other activities within the facility.

Example 4.3

If an industrial facility employs 600 people and they are to eat in three equal 30-minute shifts, how much space should be planned for a cafeteria with vending machines, serving lines, or a full kitchen?

If 36 in.² square tables are to be utilized, Table 4.4 indicates 12 ft² is required for each of the 200 employees to eat per shift. Therefore, a 2400-ft² cafeteria should be planned.

If a vending machine area is to be used in conjunction with the cafeteria, then an area of 200 ft² should be allocated for vending machines. Thus, a vending machine food service facility would require 2600 ft².

A serving line may serve 70 employees in the first third of each meal shift. Therefore, three serving lines of 300 ft² each should be planned. A total of 3300 ft² would be required for a food service facility using serving lines.

A full kitchen will require 3300 ft² for cafeteria and serving lines plus (from Table 4.5) 2100 ft² for the kitchen. Therefore, a total of 5400 ft² would be required for a full-service food service facility.

Two issues related to food services are drinking fountains and break areas. Drinking fountains should be located within 200 feet of any location where employees are regularly engaged in work. Local building codes should be consulted for determining their exact location. Drinking fountains should be conveniently located but must not be located where employees using drinking fountains may be exposed to a hazard. Drinking fountains are often located near restrooms and locker rooms for the convenience of employees and because plumbing is readily available.

If the cafeteria is within 400 feet of most employees, rest breaks should be confined to the cafeteria. If a cafeteria serving line exists and it may be used to dispense drinks and snacks, it should be utilized for breaks. If a serving line may not be used or if one does not exist, drinks and snacks should be available in the cafeteria from vending machines during break periods.

Locating vending machines throughout a facility may cause supervision, food containment, and trash disposal problems. Nevertheless, if the cafeteria is more than 400 feet from most employees, then some vending machines should be located within the facility to reduce employee travel time. When vending machines are used, break areas should be conveniently located for employees, while at the same time not interfering with other activities.

4.5 HEALTH SERVICES

It is very difficult to predict facility requirements for health services. Some facilities have little more than a well-supplied first aid kit, while other facilities have small hospitals. Therefore, local building codes should be checked in establishing a facility's requirements. The types of health services that may be provided within a facility include

1. Pre-employment examinations
2. First aid treatment
3. Major medical treatment
4. Dental care
5. Treatment of illnesses

The facilities planner should check the firm's operating procedure to determine what types of services are to be offered and what health services staff is to be housed within the facility. At the very least, a small first aid room should be included. The minimal requirements for a first aid room are an approved first aid kit, a bed, and two chairs. A minimum of 100 ft² is required. If a nurse is to be employed, the first aid room should have two beds and should be expanded to 250 ft². In addition, a 75 ft² waiting room should be included. For each additional nurse to

Figure 4.9 Nursing station layout.

be employed, 250 ft^2 should be added to the space requirements for the first aid room, and 25 ft^2 should be added to the space requirements for the waiting room. Figure 4.9 shows a typical nurse/first aid area for a plant facility. If a physician is to be employed on a part-time basis to perform pre-employment physicals, then a 150 ft^2 examination room should be provided. If physicians are to be employed on a full-time basis, then the space requirement should be planned in conjunction with a physician, based on the types of services to be offered.

Health services should be located such that examination rooms are adjacent to first aid rooms and close to the most hazardous tasks. Health services should include toilet facilities and should either be soundproofed or located in a quiet area of the plant. They are often located next to restrooms or locker rooms.

4.6 BARRIER-FREE COMPLIANCE

Facilities planners must incorporate the intent of the Americans with Disabilities Act (ADA) [5, 7]. The intent is to ensure that disabled persons will have the same right as the able bodied to the full and free use of all facilities that serve the public. To this extent, all barriers that would impede the use of the facility by the disabled person must be removed, thereby making the facility barrier free. The definition of barriers must be understood. What are considered barriers? A barrier is a physical object that impedes a disabled person's access to the use of a facility, for example, a door that is not wide enough to accommodate a wheelchair or stairs without ramp access to a facility. Note also that communication barriers that are an integral part of the physical structure of the facility are included, for example, permanent signage.

The facilities planner must recognize that this applies to all public facility use groups:

- Assembly
- Business
- Educational
- Factories and industrial
- Institutional

The ADA will fundamentally impact the way industrial engineers approach the design of a facility—from the parking lot to entering and exiting the facility, moving within the interior of the facility, workstations, offices, and restrooms. To remain effective as facilities planners, we must account for the handicapped person's space requirements versus that of an able-bodied person. Consider Figure 4.10 and the wheelchair dimension's reach and maneuverability requirements.

Figure 4.10 Wheelchair dimensions and turning radius.

Figure 4.11 Able-bodied anthropomorphic clearance and reach requirements in standing and sitting positions.

Compare the dimensions in Figure 4.10 with the dimensions of an able-bodied person's typical clearance and reach requirements as given in Figure 4.11. Although there are significant physical differences between able-bodied and physically disadvantaged individuals, there exists a reach zone where both groups can comfortably access objects placed in this zone (see Figures 4.10b and 4.11b). This zone, as shown,

is typically 3 feet to 4 feet above floor level. These upper and lower limits were defined by the reach limits of both groups. The upper limit is dictated by the height at which a physically disadvantaged person can easily reach an object, whereas the lower limit is defined by the reach of the average able-bodied person without bending.

From analyzing the clearances for both groups, it is obvious that facility entrances, doors, hallways, and so on must be wide enough to accommodate a wheelchair, typically a 3-foot minimum. Also, fixed facility elements in laboratories or other work or study areas using workbenches require a minimum clear width of 3 feet. This width should be increased to a 3-foot, 6-inch minimum if the aisle is to accommodate access simultaneously by an able-bodied person and a wheelchaired person, for example in library stalls. Additionally, by mapping the reach requirement of the average person against that of the handicapped, there exists a zone of 3 feet to 4 feet where both groups can comfortably access items. Thus, the placement of telephones, towel racks, trash, cup disposers, switches, thermostat, fire alarm, emergency call box, door latches, elevator control panel, elevator call button, and so on must be typically a maximum of 40 inches above floor level to effectively accommodate both groups.

4.7 OFFICE FACILITY PLANNING

Offices are among the most challenging facilities to plan. One reason for this is each office employee has an opinion on how space should be planned. Presenting an office layout to an office employee creates the same reactions as giving a group photograph to a person who is not in the photograph. The person immediately focuses on how he or she relates to the others. In the case of office planning, the employee focuses on size, noise, proximity of facilities such as the boss, coffee, cafeteria, elevator, duplicating machines, windows, entrance/exit doors, and so on. The facilities planner beginning an office planning project is well advised to follow a methodical planning process and to fully investigate the activities planned for the facility.

The starting point for planning office facilities is the collection of data concerning the objectives of the facility and the activities to be performed to accomplish these objectives. The data are collected to determine departmental interrelationships and departmental area requirements. When the data gathering is completed, a series of management interviews should be conducted to verify and refine office requirements.

4.7.1 Approaches to Office Planning

An open office is one in which the office area is free from temporary or permanent partition walls. The space is open, and no floor-to-ceiling walls exist. A closed office structure is a structure where floor-to-ceiling temporary or permanent partition walls break up the office facility into smaller rooms.

The motivation for open offices is to increase flexibility for changes in office operations and to easily accommodate expansion. Additional benefits of open offices include

1. Improved communications
2. Improved supervision
3. Better access to common files and equipment
4. Greater ease of illumination, heating, cooling, and ventilation
5. Lower maintenance costs
6. Reduced space requirements due to space flexibility

Some objections frequently cited concerning open offices are

1. Lack of privacy
2. Lack of status recognition
3. Difficulty in controlling noise
4. Easy access for interruptions and interference

The privacy problem is actually a problem of visual and audible privacy. Visual privacy is achieved by using screens or movable partitions and by locating workstations so that lines of sight do not intersect. Figure 4.12 shows several types of office systems. Audible privacy is related to noise control and worker interference and may be partially achieved by providing visual privacy. In open offices, soundproofing the partitions reduces noise. Another method is to introduce electronic noise to mask sound. The objective of electronic noise is not to eliminate noise but to mask the sounds so that they are not discernible.

Closed offices are recommended when the work is confidential, when noise from various sources cannot be masked, and when the tasks to be performed require undisturbed concentration.

Most office structures are a combination of open and closed. Although traditional office layouts consist of private, semiprivate, and general closed offices, more contemporary offices are a combination of closed private and semiprivate and general open offices.

4.7.2 Area Requirements

Planning for new office facilities requires decisions beyond just the determination of square footage requirements. Nevertheless, the specification of square footage requirements is an essential step in the planning of office facilities. The following data are suggested in [9]:

- President's office: 250–400 ft²
- Vice president's office: 150–250 ft²
- Executive office: 100–150 ft²
- Partitioned open space—supervisor or manager: 80–110 ft²
- Open space—clerical or secretary: 60–110 ft²

Figure 4.12 Examples of office systems. (Courtesy of Herman Miller, Inc.)

(c)

(d)

Figure 4.12 (continued)

- Conference rooms
 - 15 ft² per person (theater style)
 - 20–30 ft² per person (conference seating)
- Mailroom: 8 to 9 feet wide; length depends on the amount of usage
- Reception area
 - 125–200 ft² (receptionist and 2–4 people)
 - 200–300 ft² (receptionist and 6–8 people)
- File room: 7 ft² per file with a 3–4-foot aisle width

4.7.3 Office Planning in High-Tech, High-Growth Environments

The high-tech, high-growth era beginning in the late 1900s spurred the development of *office campuses*. One particular company's office campus concept is worth noting. In providing office services to its clients, Enfrasrtucture, Inc. [4] provides full-service infrastructure and facilities support. Its approach is to provide "a completely integrated and supportive work and lifestyle environment for growth companies. The company overcomes typical operating obstacles by combining workspace, technology infrastructure, business support and professional services—leaving companies free to concentrate on their core business." These features act as enablers to growth companies. Three things are achieved:

1. *Speed to market.* The campus is "preloaded with all the necessary business and technology infrastructure, enabling companies to accelerate their speed to market."
2. *Capital preservation.* Initial capital investment is reduced since office-related capital investments are not needed. The concept is one of rent rather than ownership.
3. *Scalability.* Growth needs are accommodated for small and large fluctuations in workspace demands. Companies can "utilize as much or as little as they need to succeed."

The two charts in Figure 4.13 compare traditional outsourcing of office products and services versus a pyramid structure. In the traditional method, the company has to do the outsourcing itself. Under the pyramid structure, Enfrasrtucture provides all the office products and administrative services, and the tenant company occupying the campus pays monthly fees to cover the expenses it consumes each month. A cost comparison of these two types of operations is given in Figure 4.14, based on a 23-person firm.

The office suites are completely scalable with modular furnishings including desks, chairs, drawers, and file cabinets. Standard hardware and services included in every office and workstation are PBX lines, T-1 voice and DSL lines, analog lines, telephone cabling, and firewall/routers. Other services include artwork, shared administrative office staff, a receptionist, security system monitoring, mailroom facilities, a photocopier, and so forth. All offices are furnished with the same type of ergonomic chairs, desks, and drawers. They all look alike so that when it is time to move to a bigger office cluster, the movers come in, and the next day, the workers are in a different room, but everything is the same—chairs, desks, and so on—even the same telephone number. Figure 4.15 shows the floor plan of the office areas.

Figure 4.13 Comparison between traditional and pyramid structure outsourcing.
(Courtesy of Enfrastucture, Inc.)

The conference and meeting rooms are common to all clients, with a fixed number of hours per month included in the rent of the office space and extra time charged on a use basis. Conference rooms with dry-erase walls (not boards) are equipped with all the technology that can be assembled, including computer hookups, wall-mounted flat-screen interactive monitors, teleconferencing (audio and video) equipment, and so on. Figure 4.16 shows one of the conference rooms.

In addition, an office client is offered other amenities, including a copy center; a branch bank; a concierge for travel and entertainment services; sanctuary facilities where client company staff can “relax, meditate, or sleep in total silence”; a training center and a spa, a café and bar for meals, snacks, and refreshments; laundry service;

*Based on 23-person firm

Figure 4.14 Cost comparison based on a 23-person firm. (Courtesy of Enfrastructure, Inc.)

and a backyard garden. Figure 4.17 is the floor plan for the ground floor that shows all the above amenities.

A company can literally walk in, sign a contract, and operate the business in a week with all the office infrastructure and services available to large companies. At the end of the month, the company will be invoiced for the use of the facilities. Enfrastructure's targeted clients are incubator-type companies. As B. Dreyer [2] of Enfrastructure stated,

We look for clients that are high-growth and/or start-ups. Technology, biotech, and other high-growth potential vertical markets are prime candidates for the Enfrastructure model. These companies typically have tighter windows of market opportunity. The clients that come here have to place actual dollar

Figure 4.15 Floor plan of office areas. (Courtesy of Enfrastructure, Inc.)

Figure 4.16 Technology-equipped conference rooms. (Courtesy of Enfrasite, Inc.)

Figure 4.16 (continued)

Figure 4.17 Floor plan showing amenities. (Courtesy of Enfrasctructure, Inc.)

value to the office infrastructure facilities and the soft benefits of the amenities that are offered in-house.

By providing the client a month-to-month agreement (or up to one year), we provide them with maximum flexibility with respect to growth, capital preservation, and scalability. We can get them on campus in about 1–2 weeks and scale them in-house in less than 24 hours to 1 week depending on our occupancy capacity.

As you can see from our discussion, office planning is no longer planning for individual office space requirements. It is now transformed into “office systems” that are modular, flexible, and scalable. It is an “office environment” design problem with the goal of providing growth companies and their employees with an environment that will make them more productive.

4.8 SUMMARY

Guidelines to determine facility requirements for parking lots, locker rooms, restrooms, food services, health services, ADA compliance, and office facilities have been provided in this chapter. Answers to the following questions are *not* the responsibility of the facilities planner:

1. Should employees be assigned parking locations or should parking be random?
2. Should locker rooms be provided even though clothes changing does not take place?
3. Should restrooms be centralized or decentralized?
4. Should food be provided to employees from vending machines or serving lines?
5. Should a physician be employed to provide health services, or is a nurse adequate?

The answers to these questions are generally the responsibility of the human resources department, industrial relations department, or personnel department. Once these answers are provided, the facilities planner can utilize the guidelines set forth in this chapter to plan personnel services within the facility. However, because the individuals who are responsible for answering such questions might not understand the cost impact of their decisions, the facilities planner should play an active role in the overall facilities planning decision-making process.

Finally, we provided some information on office facilities. We reiterate that while space allocation is a necessary task, the office planning process should address the broader issue of creating an environment where people will be more productive.

REFERENCES

1. Callendar, J. H., *Time Saver Standards for Architectural Design Data*, 6th ed., McGraw-Hill, New York, 1982.
2. Dreyer, B., personal communication, August 2001.
3. Edwards, J. D., Jr. (ed.), *Transportation Planning Handbook*, 2nd ed., Prentice-Hall, Englewood Cliffs, NJ, 1999.
4. Infrastructure Information Sheet, 2001.
5. Kearney, D. S., *The New ADA: Compliance and Costs*, R. S. Means Company, Inc., Kingston, MAP, 1992.
6. Kotschevar, L. H., and Terrall, M. E., *Food Service Planning: Layout and Equipment*, 2nd ed., Wiley, New York, 1977.
7. Mumford, S., "The ADA: Striving to Comply," *Buildings*, vol. 87, no. 4, pp. 46–48, April 1993.
8. Ramsey, C. G., and Sleeper, H. R., *Architectural Graphic Standards*, Wiley, New York, 2000.
9. "Tenants' Rules of Thumb," OfficeFinder Web site, 2008.

PROBLEMS

SECTION 4.1

- 4.1 Is it true that a well-fed employee is a happy employee? Is a happy employee a productive employee? Explain.

SECTION 4.2

- 4.2 Compare the bulkiness of the nonwork belongings that are often brought to a facility by an employee.
- 4.3 What is the impact on the space required in a parking lot if spaces are assigned or if they are filled randomly?
- 4.4 A parking lot is to be 400 feet wide and 370 feet deep. How many standard-sized cars fit in this lot?
- 4.5 Locate a rectangular or near-rectangular parking lot in your campus or office complex. Using the same parameters as much as possible (i.e., same ratio of compact to standard cars, same fraction of handicapped parking stalls, etc.), determine if you can increase the number of parking spaces by redesigning the lot. If the stall width used in the lot does not appear in Table 4.1, use the closest stall width from Table 4.1 in your calculations.
- 4.6 Discuss the pros and cons of parking decks (i.e., multilevel parking structures) compared to surface lots.

SECTION 4.3

- 4.7 A facility is to house 50 female and 50 male employees. Using a 40% allowance for aisles and clearances, how much space should be planned for the restrooms?

SECTION 4.4

- 4.8 The Ajax Manufacturing Company has decided to allow its employees one hour for lunch. The lunch breaks are to start at 11:00 A.M. and to end at 1:00 P.M. How many lunch starting times can be accommodated if lunch breaks must begin and end on the hour, on the quarter hour, or on the half hour?
- 4.9 What is the impact on space requirements for a vending machine and cafeteria food service for the following luncheon patterns?
800 employees—one shift
400 employees—two shifts
200 employees—four shifts
- 4.10 What is the impact on space requirements for a serving line and cafeteria food service for the luncheon patterns given in Problem 4.9?
- 4.11 What is the impact on space requirements for a full kitchen and cafeteria food service for the luncheon patterns given in Problem 4.9?

SECTION 4.5

- 4.12 If two nurses and a part-time physician are to be employed in a health services area, how much space should be allowed in the facilities plan?
- 4.13 Describe the largest personnel service problem on campus. How could this problem be resolved?
- 4.14 Are personnel services as important in office facilities as they are in production facilities? Describe in detail.

- 4.15 Is it a good idea to consult with employees who are to utilize personnel services before planning these services? Why or why not?
- 4.16 Discuss the impact on personnel services of multilevel versus single-level facilities.

SECTION 4.6

- 4.17 What are the ADA implications for
- The building in which this class is taught?
 - Your school's football stadium?
 - Your school's student center?

SECTION 4.7

- 4.18 How important is it to involve individual employees in the office planning process?
- 4.19 Give advantages and disadvantages of open versus closed office structures.
- 4.20 Compare the traditional office concept with the campus office concept in terms of employees' personal satisfaction.
- 4.21 Make a list of additional features that an office campus could provide to enhance the experience of its resident companies.
- 4.22 Make a list of criteria that can be used to evaluate office plans.

Part Two

DEVELOPING ALTERNATIVES: CONCEPTS AND TECHNIQUES

This page intentionally left blank

5

MATERIAL HANDLING

5.1 INTRODUCTION

The design of the material handling system is an important component of the overall facilities design. The layout design and the material handling system design are inseparable. It is seldom the case that one can be considered without jointly considering the other case. The integration between these two design functions is particularly critical in the design of a new facility.

Material handling can be observed in one's day-to-day activities—mail delivered in a postal system, parts moved in a manufacturing system, boxes and pallet loads moved in an industrial distribution system, refuse collected in a waste management system, containers moved in a cargo port, or people moved in a bus or mass transit system. As we will emphasize throughout the discussions in this chapter, material handling is an integral part of the overall facility design process. Material handling problems arise in a wide variety of contexts and a host of alternative solutions usually exists. There is typically more than one “best” solution to a material handling system design problem. This is one area where the material handling engineer must keep a broad perspective and must be cognizant of the “integration effects.”

In this chapter, we first discuss the scope and definitions of material handling. We then cover the *principles of material handling*. The overall material handling design process is discussed next. Then, we address the unit load design problem. The unit load is, in our view, one of the most important elements of a material handling system. Finally, we provide a comprehensive listing and discussion of various material handling equipment and alternatives. Discussions on material handling cost estimation and safety considerations are also given in separate sections.

5.2 SCOPE AND DEFINITIONS OF MATERIAL HANDLING

In a typical industrial facility, material handling accounts for 25% of all employees, 55% of all factory space, and 87% of production time [4]. Material handling is estimated to represent between 15 and 70% of the total cost of a manufactured product. Material handling is one activity where many improvements can be achieved, resulting in significant cost savings. The ideal goal is to “totally eliminate” material handling activities, although in most cases reducing the amount of handling is a more appropriate practical goal. Nevertheless, improvements in material handling processes will lead to more efficient manufacturing and distribution flows. A reduction in the number of times a product is handled results in reduced requirements for material handling equipment. Simply handling less, however, is not sufficient. One can view material handling as a means by which *total manufacturing costs are reduced* through more efficient material flow control, lower inventories, and improved safety.

Clearly, simply handling less is not the answer. A well-designed material handling system can be the main backbone of a company’s overall production execution strategy. The significance of material handling can be observed in many contemporary manufacturing and distribution operations.

5.2.1 Definitions

Let’s take a look at the following definitions of material handling:

1. Material handling is the art and science associated with the movement, storage, control, and protection of goods and materials throughout the process of their manufacture, distribution, consumption, and disposal.¹
2. Material handling means providing the right amount of the right material, in the right condition, at the right place, in the right position, in the right sequence, and for the right cost, by the right method(s).

The first definition conveys the fact that the material handling design process is both a science and an art, and that the material handling function involves moving, storing, protecting, and controlling material throughout all parts of the supply chain. It is a science-based discipline involving many areas of engineering, and therefore engineering design methods must be applied. Thus, the material handling design process involves defining the problem, collecting and analyzing data, generating alternative solutions, evaluating alternatives, selecting and implementing preferred alternative(s), and performing periodic reviews. It is an art since material handling systems *cannot* be explicitly designed based solely on scientific formulas or mathematical models. Material handling requires knowledge and appreciation of what is “right and wrong,” which is based on significant practical experience in the field.

The second definition captures the essence of the material handling function. We will discuss each element of this definition more thoroughly below.

¹ Material Handling Institute of America (www.mhia.org) definition from their “Introductory Concepts of Material Handling” e-learning module.

5.2.1.1 *Right Amount*

The “right amount” refers to the problem of how much inventory is needed. The just-in-time (JIT) philosophy focuses on not having inventories. The right amount is what is needed and not what is anticipated. Thus, a pull-type material flow control structure is advocated. Smaller load sizes are preferred. With significant reductions in setup time, the matching of production lot sizes and transfer batch sizes can result in improved deliveries of the right amount of material.

5.2.1.2 *Right Material*

The two most common errors in manual order picking are picking the wrong amount and picking the wrong material. These errors point to the fact that an accurate identification system is needed. Automatic identification is key to accurate identification. Automatic identification—for example, a bar-code-based or radio-frequency-identification-based (RFID-based) system—cannot be matched by manual approaches. However, improvements such as simplifying the parts numbering system and maintaining the integrity and accuracy of the database system are more fundamental tasks.

5.2.1.3 *Right Condition*

The “right condition” is the state in which the customer desires to receive the material. The customer may specify that the material be delivered packed or unpacked, sorted based on kitting specifications, painted or unpainted, delivered in customer-specified returnable containers, and so on. The goods must also be received without damage.

5.2.1.4 *Right Sequence*

The impact of the “right sequence” of activities performed on the efficiency of a manufacturing or distribution operation is very evident in material handling. Work simplification can help eliminate unnecessary operations or improve those that remain. Combining steps and changing the sequence of operations can also result in more efficient material flow.

5.2.1.5 *Right Orientation*

The “right orientation” means positioning the material for ease of handling. Positioning is particularly critical in automated systems, such as in robot handling operations, where part orientation must be explicitly specified. Often, changing the part design by including “handling tabs” can reduce the handling time. The use of four-way pallets versus two-way pallets can eliminate orientation-induced problems. Looking beyond the four walls of a warehouse or factory, the “right orientation” may also mean the correct pallet size, load size, or bar code/RFID tag placement for acceptance by end users, domestic shippers, or international freight handling.

5.2.1.6 *Right Place*

The “right place” addresses both transportation and storage. It is desirable to directly transport material to the point of use rather than store the material at some

intermediate location. In some situations, materials are left along aisles, causing disruptions in lift truck operations. The issues associated with centralized versus decentralized storage must be explicitly addressed.

5.2.1.7 *Right Time*

The “right time” means on-time delivery, neither early nor tardy. Reduction in the variance of delivery time is the key to this element of the definition of material handling. A flexible material handling system such as manually operated lift trucks has very wide deviations in transport times, while an automated guided vehicle system has more predictable transport times. The goal is to develop a material handling system that will result in lower production cycle times, and not to lower material handling delivery times. It has been repeatedly observed in practice that slower average speeds are preferable to faster average speeds if accompanied by reduction in the variation of speeds—variance reduction is the key. The saying “we rush to wait” occurs often in material handling operations.

5.2.1.8 *Right Cost*

The “right cost” is not necessarily the lowest cost. Minimizing cost is the wrong objective in material handling system design. The more appropriate goal is to design the most efficient material handling systems at the most reasonable cost. Put in the right context, material handling is a support function. On-time deliveries often result in increased customer satisfaction that can in turn result in increased demand for the product, thus increasing revenue. Material handling operations should support a company’s quest for greater profitability.

5.2.1.9 *Right Method*

There are three aspects of the “right method” that merit a closer look. First, if there are right methods, then there must be wrong methods. Second, it is important to recognize what makes methods right and what makes them wrong. Third, note that it is methods and not method; using more than one method is generally the right thing to do.

Since the early 1970s, we have advocated requirements-driven material handling systems over solution-driven systems. Solution-driven systems are those in which technologies are chosen without consideration for how the technologies match requirements; instead of defining requirements and matching technology options to requirements, the solution-driven approach force-fits a technology to an application. There have been cases where managers have been enamored by the latest material handling technology only to find out later that more problems arise. The consequences are the tearing down of highly sophisticated, automated material handling systems.

We also note that equipment selection is the very last step in the process of designing material handling systems. Equipment selection is but the consequence of selecting the best methods from a number of alternatives generated from the examination of the problem of *providing the right amount of the right material, in the right condition, at the right place, at the right time, in the right position, in the right sequence, and for the right cost, using the right methods*.

5.2.2 Scope of Material Handling

As you can see in the discussions above, the scope of material handling is quite broad. Apple [2] identifies three views on the scope of material handling activities—conventional, contemporary, and progressive. The “conventional view” focuses solely on the movement of material from one location to another, usually within the same manufacturing and distribution facility. One question that may be asked is “How do we move material from the receiving dock to the storage area?” Very little attention is given to the interrelationships among the overall handling tasks that may occur within the same facility. The “contemporary view” expands the focus to the overall movement of materials in a factory or warehouse, and an effort is made to develop an integrated material handling plan. The “progressive view” is a total system view. This view looks at material handling as all activities in handling material from all suppliers, handling material within the manufacturing and distribution facility, and the distribution of finished goods to customers. The progressive view is what we advocate.

In the next sections, we will discuss the principles and methods for material handling system design.

5.3 MATERIAL HANDLING PRINCIPLES

Material handling principles are important in practice. It is often the case that no mathematical model can provide extensive solutions to the overall material handling problem. These principles provide concise statements of the fundamentals of material handling practice. Condensed from decades of expert material handling experience, they provide guidance and perspective to material handling system designers. However, the use of these principles should not be construed as a substitute for good judgment and experience.

There are 10 material handling principles recognized by the College-Industry Council on Material Handling Education (CIC-MHE) (<http://www.mhia.org/industrygroups/cicmhe>). They are as follows:

1. *Planning Principle.* A plan is a prescribed course of action that is defined in advance of implementation. In its simplest form, a material handling plan defines the material (what) and the moves (when and where); together they define the method (how and who).
2. *Standardization Principle.* Standardization means less variety and customization in the methods and equipment employed.
3. *Work Principle.* The measure of work is material flow (volume, weight, or count per unit of time) multiplied by the distance moved.
4. *Ergonomic Principle.* Ergonomics is the science that seeks to adapt work or working conditions to suit the abilities of the worker.
5. *Unit Load Principle.* A unit load is one that can be stored or moved as a single entity at one time, such as a pallet, container, or tote, regardless of the number of individual items that make up the load.
6. *Space Utilization.* Space in material handling is three-dimensional and therefore is counted as cubic space.

Table 5.1 Material Handling Audit Sheet

Conditions Indicating Opportunities for Improvement	Condition Observed	Condition Will Require:				
		Supervisor Attention	Management Attention	Analytical Study	Capital Investment	Other Comments
1. Production equipment idle due to material shortage						
2. Material piled directly on floor						
3. In-plant containers not standardized						
4. Operators travel excessively for materials and supplies						
5. Excessive demurrage						
6. Misdirected material						
7. Backtracking of material						
8. Automatic data collection system not used						
9. Excessive trash removal						
10. System not capable of expansion and/or change						
11. No pre-kitting of work						
12. Crushed loads in block stacking						

7. *System Principle.* A system is a collection of interacting and/or interdependent entities that form a unified whole.
8. *Automation Principle.* Automation is a technology concerned with the application of electromechanical devices, electronics, and computer-based systems to operate and control production and service activities. It suggests the linking of multiple mechanical operations to create a system that can be controlled by programmed instructions.
9. *Environmental Principle.* Environmental consciousness stems from a desire not to waste natural resources and to predict and eliminate the possible negative effects of our daily actions on the environment.
10. *Life-Cycle Cost Principle.* Life-cycle costs include all cash flows that will occur from the time the first dollar is spent to plan or procure a new piece of equipment, or to put in place a new method, until that method and/or equipment is totally replaced.

These 10 material handling principles are guidelines that will be helpful in solving material handling problems. Obviously, not all principles will apply in every material handling project. These principles can also be used as a checklist, but they should become second nature to material handling system designers. Application of these principles to day-to-day activities can enhance material handling solutions.

5.3.1 Material Handling Checklists

Based on these principles, a number of material handling checklists have been developed to facilitate the identification of opportunities to improve existing material handling systems. Checklists can serve a useful purpose in designing new systems as well. They can ensure that nothing falls through the cracks and that everything has been accounted for. There are so many detailed considerations involved in designing material handling systems that it is quite easy to overlook minor issues that can become major problems in the future. An illustration of a checklist for material handling is given in Table 5.1. The material handling checklist contains conditions where possible productivity improvement opportunities may exist. Several columns are provided to mark what type of corrective actions may be taken, such as supervisory attention, management attention, analytical study, capital investment, and others.

5.4 DESIGNING MATERIAL HANDLING SYSTEMS

As we emphasize throughout our previous discussions, the material handling systems design process involves the six-step engineering design process. In the context of material handling, these steps are as follows:

1. Define the objectives and scope for the material handling system.
2. Analyze the requirements for moving, storing, protecting, and controlling material.
3. Generate alternative designs for meeting material handling system requirements.

4. Evaluate alternative material handling system designs.
5. Select the preferred design for moving, storing, protecting, and controlling material.
6. Implement the preferred design, including the selection of suppliers; training of personnel; installation, debugging, and startup of equipment; and periodic audits of system performance.

One item that is worth mentioning again is the periodic audits of system performance. It is unrealistic to expect that the material handling system will operate perfectly the first time around. Adopting a posture of continuous improvement will result in far more efficient operation of a material handling system.

5.4.1 Developing Alternative Material Handling System Designs

To stimulate the development of alternatives, the “ideal systems approach,” proposed by Nadler [6], should be considered. This approach consists of four phases:

1. *Aim* for the theoretical ideal system.
2. *Conceptualize* the ultimate ideal system.
3. *Design* the technologically workable ideal system.
4. *Install* the recommended system.

The *theoretical ideal system* is a perfect system having zero cost, perfect quality, no safety hazards, no wasted space, and no management inefficiencies. The *ultimate ideal system* is a system that would be achievable in the future since the technology exists for its development but its application to a specific material handling application has not been accomplished. The *technologically workable ideal system* is a system for which the required technology is available; however, very high costs or other conditions may prevent some components from being installed now. The *recommended system* is a cost-effective system that will work now without obstacles to its successful implementation.

Following the ideal systems approach allows us to expand our horizon beyond the current state of the technology. One could also see how this approach can expand the search for alternatives beyond what the material system designer knows at present.

5.4.2 The Material Handling System Equation

To help guide the development of alternative material handling system designs, we now look at the value of using the *material handling system equation*, shown in Figure 5.1. Just as a checklist such as the one given in Table 5.1 and Appendix 5.A provides a means to identify opportunities for improvement, the material handling system equation gives us the framework for identifying solutions to material handling problems. The *what* defines the type of materials moved, the *where* and *when* identify the place and time requirements, and the *how* and *who* point to the material handling methods. These questions all lead us to the recommended system.

The material handling system equation is given by

$$\text{Materials} + \text{Moves} + \text{Methods} = \text{Recommended System}$$

Figure 5.1 Material handling system equation.

A detailed listing of the *what*, *where*, *when*, *how*, *who*, and *which* questions are given below. For each of these questions, we repeatedly ask why it is necessary or not.

5.4.3 The *What* Question

1. What are the types of material to be moved?
2. What are their characteristics?
3. What are the amounts moved and stored?

5.4.4 The *Where* Question

1. Where is the material coming from? Where should it come from?
2. Where is the material delivered? Where should it be delivered?
3. Where is the material stored? Where should it be stored?
4. Where can material handling tasks be eliminated, combined, or simplified?
5. Where can you apply mechanization or automation?

5.4.5 The *When* Question

1. When is material needed? When should it be moved?
2. When is it time to mechanize or automate?
3. When should we conduct a material handling performance audit?

5.4.6 The *How* Question

1. How is the material moved or stored? How should the material be moved or stored? What are the alternative ways of moving or storing the material?
2. How much inventory should be maintained?
3. How is the material tracked? How should the material be tracked?
4. How should the problem be analyzed?

5.4.7 The *Who* Question

1. Who should be handling material? What are the required skills to perform the material handling tasks?
2. Who should be trained to service and maintain the material handling system?
3. Who should be involved in designing the system?

5.4.8 The *Which* Question

1. Which material handling operations are necessary?
2. Which types of material handling equipment, if any, should be considered?
3. Which material handling system is cost effective?
4. Which alternative is preferred?

Thus far, our discussion has been at the conceptual level. Discussion at this level gives us the opportunity to view material handling problems from a system perspective. We now look at specific ways to analyze material handling problems. One way to organize data and generate alternatives is to use the *material handling planning chart*.

5.4.9 Material Handling Planning Chart

A material handling planning chart can be used to gather information pertaining to a specific material handling problem and to provide a preliminary examination of the alternative solutions. The result from analyses using this chart can then be used to further refine solution strategies using methods such as the simulation of alternative solutions.

An illustration of the material handling planning chart is given in Figure 5.2. The first through eighth columns are completed in the same manner as the flow process chart. The flow process chart is an expansion of the operations process in that it includes information on operations, transportations, delays, and storages and inspections. Delays are omitted in the material handling planning chart because a delay and storage results in the same facility requirements.

Each operation (O), transport (T), storage (S), and inspection (I) activity should be listed. A transport activity should be recorded before and after most operations, storage, and inspection. All movements, even if performed by a machine operator, and storages, even if only for a short time, should be recorded. Transports should be recorded as "From ___ to ___." These eight columns provide information on the *where* questions.

The ninth through twelfth columns answer the question "What is moved?" A final decision on what is moved usually cannot be made at this point. Unit loads need to be determined (e.g., the type of unit load and the unit load size may not be fully determined at this point). The space provided under method of handling should be utilized to represent alternative unit load designs.

The frequency of move is recorded in the thirteenth column. This number is calculated based on estimated production volumes and the capacity of the unit load. As a practical issue, the frequency of move cannot be determined with certainty. The uncertainty in production forecasts and real-time decisions on moving loads make estimating the frequency of move difficult.

MATERIAL HANDLING PLANNING CHART

Company	A.R.C. Inc,				Prepared by	I.A.		Layout Alternative				1	
Product	Air Speed Control Valve				Date			Sheet				1 of	
Step No.	O	T	S	I	Description	Oper No.	Dept.	Cont. Type	Size	Qty. Per Cont.	Freq	Dist	Method of Handling
1		X			Bar stock in storage (2200)			Stores.					
2		X			Profit stores to saw dept.			LDDSE (FK.TRK)	2.5" × 3.5" × 16"	5 lb	to bars	3 times daily	16 ft Fork lift
3		X			Store in saw department			Saw					
4	X				Cut to length	0101		Saw					
5	X				From saw to grinding			TOTE pan	15" × 12" × 7"	30 lb	30	Twice daily	10 ft Platform hand truck
6		X			Store in grinding			Grinding					
7	X				Grind to length	0201		Grinding					
8		X						TOTE pan	15" × 12" × 7"	30 lb	30	Twice daily	13 ft Platform hand truck
9		X			Store in deburring			Deburring					
10	X				Deburr	0301		Deburring					
11		X			From deburring to dr. Prs			TOTE pan	15" × 12" × 7"	30 lb	30	Twice daily	16 ft Platform hand truck
12		X			Store in drill press			Drill Press					
13	X				Dr. CD holes tap. rean, dsk	0401		Drill Press					
14		X			From dr. press to tur. lathe			TOTE pan	15" × 12" × 7"	30 lb	30	Twice daily	33 ft Platform hand truck

Figure 5.2 Material handling planning chart for an air flow regulator. Key: Operation—O. Transportation—T. Storage—S. Inspection—I.

The fourteenth column marks the length of the move. The distance moved cannot be determined prior to the completion of the facility layout design. Here we can see the interdependencies between facility layout design and the material handling system design. Several layouts must be determined, from which the length of the move can be calculated. This information can then be used in developing alternative material handling system alternatives. The fifteenth column is where we state the material handling method with the appropriate material handling equipment.

We recommend the use of the material handling planning chart at the rough-cut stage of the material handling system design process. It is an essential part of the data gathering process, and it is here that opportunities for improvement can be seen since the data may show that there are many unnecessary transports, storages, and delays inherent in the present method. It also provides the means for generating multiple alternatives. Each of the alternatives generated can then be analyzed in more depth. One such study may involve building a detailed simulation model of each alternative in order to make statistical comparisons of the performance of each system being considered.

5.5 UNIT LOAD DESIGN

5.5.1 Definition of Unit Load Principle

Of the 10 principles of material handling, the *unit load principle* deserves special attention. Bright [2] defines a unit load² as

a number of items, or bulk material, so arranged or restrained that the mass can be picked up and moved as a single object too large for manual handling, and which upon being released will retain its initial arrangement for subsequent movement. It is implied that single objects too large for manual handling are also regarded as unit loads.

Apple [2] makes the following comments on this definition:

It can be seen that two major criteria are (1) a large number of units and (2) a size too large for manual handling. However, in the overall material handling and physical distribution activity, these two criteria as well as the balance of the above definition, and the "unit size principle" leave some room for misunderstanding, since it is obvious that either a "handful" or a "carload" both bear a relationship to the unit load concept.

Tanchoco et al. [9, 11], recognizing the relationship that Apple [2] alluded to, define a unit load as

a single item, a number of items or bulk material which is arranged and restrained so that the load can be stored, and picked up and moved between two locations as a single mass.

This definition does not restrict the method of movement to non-manual methods. The definition is restrictive, however, in the sense that a particular type of unit load is defined only for a single move between two locations. This suggests that the nature of the unit load could change each time an item, or a number of items, or bulk

² The historical reference is made to the term *unit load* since the term is still commonly used to mean a large object too heavy for manual handling.

material is moved. The "unit" moved is thereby permitted to be a variable quantity and size per move. Philosophically, the authors feel it is important to permit such latitude in the definition of a unit load since, in a given sequence of moves and storages, it may indeed be more economical to handle different types of unit loads through a sequence of moves than a single type of unit load through the same move sequence.

By this last definition, it is the "picked up and moved between two locations as a single mass" that defines the unit load. Thus, a single item picked up and moved manually between two locations constitutes one unit load. Two tote pans with identical components picked up and moved by a dolly from one machine to another constitute one unit load. One pallet load of nonuniform-sized cartons with different products picked up and moved by a lift truck from the packaging area to the shipping dock constitutes one unit load. One full load of products delivered by a truck trailer from a warehouse to a customer store constitutes one unit load. If the trailer is half full, it is still one unit load. It is the move that defines the unit load.

The size of the unit load can range from a single part carried by a person, to each carton moved through a conveyor system, to a number of cartons on a pallet moved by fork lift trucks, to a number of intermodal containers moved by rail across states or by container ships across continents.

The unit load size specification has a major impact on the specification and operation of the material handling system. Large unit loads may require bigger and heavier equipment, wider aisles, and higher floor load capacities. Also, large unit loads increase work-in-process inventory since items have to accumulate to full unit load size before the container or pallet is moved. A major advantage is fewer moves.

Small loads increase the transportation requirements but can potentially reduce work-in-process inventory. Small unit loads often require simple material handling methods such as push carts and similar devices. Small loads support the concept of just-in-time production. Figure 5.3 illustrates the effect of the unit load size on job completion time. As observed in this figure, the completion time decreases as the unit load size decreases. The material handling time increases. But when the unit load size is one piece, the completion time is longer. The material handling system is at capacity level and is now the constraining resource. The important conclusion here is that in order to achieve single unit production, the material handling time must be shorter than the unit processing time.

Two important elements in determining the size of the unit load are the "cube" limit and the weight limit (e.g., a single-wall corrugated carton with outside dimension 16" × 12" × 6" and a gross weight limit of 65 lbs). (In specifying box dimensions, the length and the width refer to the long and short side of the box opening. The depth is orthogonal to the length and width.)

The integrity of the unit load can be maintained in a variety of ways. For example, tote boxes, cartons, and pallets can be used to contain the unit load. Likewise, strapping, shrinkwrapping, and stretchwrapping can be used to enclose the unit load. Specific considerations should be given on the manner by which the unit load is moved. Apple [2] lists four basic methods:

1. Lifting under the mass
2. Inserting the lifting element into the body of the unit load
3. Squeezing the load between two lifting surfaces
4. Suspending the load

Processing time = 1 time unit per piece
 Material handling time = 2 time units per move

(a) Unit load size = 16 pieces; no. of transfers = 1

(b) Unit load size = 8 pieces; no. of transfers = 2

(c) Unit load size = 4 pieces; no. of transfers = 4

(d) Unit load size = 2; no. of transfers = 8

(e) Unit load size = 1; no. of transfers = 16

Figure 5.3 Effects of unit load size on job completion times.

At the heart of the unit load system design process are the dimensional relationships between the various forms the unit load takes. Figure 5.4 shows several stages in the material flow process where dimensional relationships play a major role. In this illustration, we assume that the cartons are stacked on pallets and the full pallet loads are loaded directly on trailers or are block-stacked in a warehouse before they are loaded on trailers for shipment to customers.

The use of returnable containers is of particular interest. Containers with good *stacking* and *nesting* features can provide significant reduction in material handling costs. *Stackability* means that a full container can be stacked on top of another full container in the same spatial orientation. Lids or tabs that are integrated into the design of the container are often used to support the container above. *Nestability* means that the shape of the containers permits an empty container to be inserted into another empty container. Figure 5.5 shows why these two features play key roles in moving and storing containers.

Figure 5.4 Dimensional relationships among various elements in a distribution system.

Figure 5.5 Examples of stackable and nestable containers. (Courtesy of Buckhorn, Inc.)

There are many varieties of stacking and nesting containers to suit various applications in retail, manufacturing, and other industries. Examples can be seen on the Web sites of container manufacturers. For example, in North America, some leading container manufacturers are

- Buckhorn, Inc. (www.buckhorninc.com)
- CHEP (www.chepp.com)
- Flexcon Container (www.flexconcontainer.com)

5.5.2 Efficiency of Returnable Containers

The discussion below illustrates the importance of selecting the right kind of returnable containers.

Given the following dimensions of a particular type of plastic reusable containers

Inside dimensions 18" × 11" × 11"

Outside dimensions 20" × 12" × 12"

Each nested container 20" × 12" × 2"

a trailer with inside dimensions of 240" × 120" × 120" is used to transport these containers. The containers are not palletized. Assume that no clearance is needed between containers or between containers and the walls of the trailer.

Determine the following:

1. Container space utilization
2. Storage space efficiency
3. Container nesting ratio
4. Trailer space utilization if all containers are stacked vertically in only one orientation
5. Trailer return ratio

Container space utilization is obtained by dividing the usable cube by the exterior envelope of the container. For this example, the container efficiency is

$$(18" \times 11" \times 11") / (20" \times 12" \times 12") = 0.76 \text{ or } 76\%$$

Storage space efficiency is the ratio of usable cube divided by the storage cube. If the dimension of the storage opening is 24" × 16" × 14", then the storage efficiency is

$$(18" \times 11" \times 11") / (24" \times 16" \times 14") = 0.45 \text{ or } 45\%$$

The *container nesting ratio* is determined by dividing the overall container height by the nested height; that is,

$$12"/2" = 6: \text{the ratio is 6:1}$$

Six nested containers use the same space as one closed container.

The container takes up all the space in the trailer with 240"/20" = 12 containers along the length of the trailer, 120"/12" = 10 containers along the width of the trailer, and 120"/12" = 10 containers stacked vertically. The total number of containers is 12 × 10 × 10 = 1200. The *trailer space utilization* is

$$(18" \times 11" \times 11") (1200) / (240" \times 120" \times 120") = 0.76 \text{ or } 76\%$$

Figure 5.6 Container/pallet system with progressive dimensions.

One stack of loaded containers has $120''/12'' = 10$ containers. One stack of empty containers has 55 containers; that is,

$$1 + (120'' - 12'')/2'' = 55$$

Thus, the total number of empty containers per trailer is

$$55 \times (240''/20'') \times (120''/12'') = 6600$$

The *trailer return ratio* is

$$6600/1200 = 5.5$$

The impact of trailer return ratio on the overall efficiency of the distribution function cannot be overlooked. Significant cost reductions may be achieved with higher trailer return ratios.

In selecting containers, size progression is one of the important considerations. Figure 5.6 shows a container system with progressive dimensions (e.g., a smaller container is half the size of the larger container). The progression here is $\frac{1}{16}, \frac{1}{8}, \frac{1}{4}, \frac{1}{2}$, and so on. The use of these types of containers allows the efficient utilization of the load deck of an automated guided vehicle as the vehicle picks up and delivers containers to stations along its route.

Another advantage of using progressive container systems is the simplification of the pallet loading of mixed-sized containers as demonstrated by Pennington and Tanchoco [7] in their study on robotic palletizing of multiple box sizes. Their conclusion is that vertical stacking is simplified, resulting in stacking patterns that can achieve 100% utilization.

Figure 5.7 Types of wooden pallets.

5.5.3 Pallets and Pallet Sizes

The use of pallets is another common method of containing the unit load. Pallets can come in a variety of designs that are usually dictated by the application. Figure 5.7 illustrates several types of wood pallets. Among the common pallet sizes used in North America are the following:

$$\begin{array}{lll}
 32'' \times 40'' & 40'' \times 48'' & 48'' \times 40'' \\
 36'' \times 48'' & 42'' \times 42'' & 48'' \times 48''
 \end{array}$$

The first dimension corresponds to the length of the stringer board, and the second dimension corresponds to the length of the deckboard of the pallet. Figure 5.8 gives an illustration. Pallets may also be classified as *two-way*, where the fork entry can

Figure 5.8 Common designs for wooden pallets. (a) Stringer design. (b) Block design.

be only on two opposite sides of the pallet and is parallel to the stringer board, or *four-way*, where the fork entry can be on any side of the pallet.

Nonwooden-type pallets have also become more popular. Table 5.2 shows a comparison of various types of pallets.

The relationship between the container and the pallet, referred to as the *pallet loading problem*, is one that must be addressed explicitly. The objective in the pallet loading problem is to maximize the use of space (i.e., the "pallet cube"). Theoretically, for each carton size, one could determine from among all combinations the pallet size and the loading pattern that maximize cube utilization. However, it is common practice to limit the number of alternative pallet sizes to two or three popular sizes. A similar "space utilization" problem exists in the loading of cargo on truck trailers, container ships, and cargo airplanes.

Cube utilization is not the only objective in the pallet loading problem. Quite often, load stability is an equally important consideration for reasons of uniform loading on material handling equipment and safety. Another measure is based on cost (e.g., cubic feet per dollar). Several loading patterns are shown in Figure 5.9.

Pallet loading can be complicated by international supply chain considerations. The most common pallets used in Europe and Asia, for example, differ from North American measurements. The metric measurements of a standard North American 48 × 40 inch pallet (1219 × 1016 mm) are different from the closest European and Asian pallet size of 1200 × 1000 mm. A standard size in Japan and Korea is 1100 × 1100 mm. Many industries in Europe are switching to 1200 × 800 mm pallet due to practical considerations (it fits through standard doorways). A 2007 study

Table 5.2 A Comparison of the Different Pallet Types

Material	Base Weight	Durability	Repairability	Environmental Impact	Typical Applications
Wood	55–112 lb	Medium	High	Material is biodegradable and recyclable	Wide general use, including grocery, automotive, durable goods, hardware
Pressed Wood Fiber	30–42 lb	Medium	Low	Material is recyclable and can be burned without leaving fuel residues	Bulk bags, order-picking, printing, building materials
Corrugated Fiberboard	8–12 lb	Low	Low	Material is biodegradable and recyclable	Export shipping, one-way shipping applications in grocery, lightweight paper products, industrial parts
Plastic	35–75 lb	High	Medium	Material is recyclable	Captive or closed loop systems; FDA, USDA applications; AS/RS; automotive
Metal	32–100 lb	High	Medium	Material is recyclable	Captive or closed loop systems; FDA, USDA applications; AS/RS; military; heavy equipment; aerospace

published by the MHIA suggests that the most cost-effective pallet loading choice for the overall supply chain is to use the pallet size of the receiving country.³

5.5.4 Unit Load Interactions with Warehouse Components⁴

The purpose of the following discussion is to illustrate the relationship between the unit load size and configuration and certain other system factors, and to emphasize the detailed analysis required in the design process.

The specific system considered consists of the packaging, palletizing, storing, and shipping operations. These post-fabrication and assembly operations can be found in a broad variety of industries. The various interactions involving equipment and facility are examined in detail. A critical factor in these interactions is the specification of the carton used and the pallet size. These two factors directly affect the selection of the

³ “Optimizing Pallet Sizes within the Global Supply Chain: Connecting Northeast Asia and North America,” Dong-Sun Shin, Marshall S. White, and Jongkoo Han.

⁴ The material presented in this section is from Tanchoco and Agee [10].

Figure 5.9 Stacking patterns for different pallet sizes. (a) Block pattern. (b) Row pattern. (c) Pinwheel pattern. (d) Honeycomb pattern. (e) Split-row pattern. (f) Split-pinwheel pattern. (g) Split-pinwheel pattern for narrow boxes. (h) Brick pattern. (From [7] with permission.)

material handling equipment and the physical configuration of the storage facility. Further, the utilization of both the warehouse and highway trailer (or intermodal shipping trailer) is affected. The focus on unit load design is therefore warranted.

The specific operations included in this example are the following:

- Finished goods are packaged using closed-top cardboard cartons.
- The cartons are transported to a palletizer via a belt conveyor.
- The pallet loads are formed using a mechanized palletizer.
- The full pallet loads are then stored in the finished-goods warehouse using a powered lift truck. This lift truck is used exclusively for warehouse operations.

Figure 5.10 Schematic layout of a manufacturing subsystem of packaging, palletization, storage, and shipping.

- Upon receipt of customer orders, full pallet loads are retrieved from the warehouse by a powered lift truck exclusively used for shipping dock operations.
- The retrieved pallet loads are then loaded on highway trailer trucks for delivery to customers.

Figure 5.10 shows a schematic diagram for the system described above.

To further qualify the system under consideration, only one product category is assumed to move through the system. The intent here is to isolate the interactions among the numerous elements of the system, and to illustrate the importance of the unit load as it relates to these interactions.

The specification of the carton size is perhaps the most critical element in the design of the unit load system. The carton size selected dictates the number of parts contained in each carton and the total number of cartons that may be packaged and transported to the palletizer. Based on the parts flow rate to the packaging stations and the time required to package each carton, the carton flow rate to the palletizer is determined.

The next step is the formation of the pallet load through a palletizer. The type and size of the pallet must be specified, and the best pallet loading pattern selected. The rate at which full pallet loads are formed is a function of the capacity of the palletizer and the two factors previously described, namely the carton size and pallet size.

From the palletizer, the full pallet loads are stored in a warehouse with either a selective-rack or open-rack design. A powered lift truck is used to pick up loads from the palletizer and for the subsequent stacking of these loads in the warehouse as well as the retrieval of the loads from the storage to a pickup/delivery location in the shipping dock area. Hence, the type of material handling equipment specified will dictate the floor space requirement for the warehouse. For instance, the use of a narrow aisle truck can significantly reduce the floor space requirement. However, the cost savings on building construction must offset the cost of the more expensive narrow aisle truck. The question of how high the storage building should be is also relevant. For our example, only one building height (20 feet clear height) is considered.

The next step is the loading of the pallet loads into a highway trailer truck for delivery to the customers. The number of pallet loads delivered per truckload is constrained by the inside dimensions of the trailer truck used as well as the dimensions and capability of the dock lift truck to maneuver the load inside the trailer. Here again, the interactions among the pallet loads, dock lift truck, and highway trailer truck must be examined. Further tradeoffs must be considered between warehouse storage space utilization and the trailer truck utilization. The utilization of the trailer truck dictates the number of trips the vehicle must make to complete the delivery of a specified number of items.

The discussion above highlighted the many interactions possible in a simplified system. It is important to note that the objective in the process described is to deliver the parts to the customer and that the specifications of carton sizes and pallet sizes are merely means to this end. A numerical example is given to illustrate some of the interactions. The following alternatives are considered:

1. Carton size
 - 12" L × 10" W × 10" H
 - 10" L × 8" W × 80" H
2. Pallets
 - 40" L × 48" W (two-way)
 - 48" L × 40" W (two-way)
 - 36" L × 36" W (four-way)
3. Palletizer
 - Maximum load height of 70".
4. Lift truck (warehouse operations)
 - Counterbalance lift truck with simplex mast, rated at 3000 lb at 24" load center. The maximum fork height is 106".
 - Counterbalance lift truck with duplex mast, rated at 3000 lb at 24" load center. The maximum fork height is 130".
 - Narrow aisle high-rise lift truck with lifting capacity to 20' with a 3000 lb load.

5. Warehouse storage
 - Single-deep pallet rack design with 20' clear height.
 - Block stacking design with 20' clear height.
6. Lift truck (shipping dock operations)
 - Counterbalanced lift truck with simplex mast, rated at 2000 lb at 24" load center. The maximum fork height is 106".
7. Highway trailer truck
 - 7'-6"W × 40'L × 11'H (inside dimensions)

There are a total of 36 system configurations possible based on the combinations of the seven components of the system listed above; that is, $(2)(3)(1)(3)(2)(1)(1) = 36$. An instance of a configuration is using the 10"L × 10"W × 8"H cartons, the 48"L × 40"W pallets, the palletizer, a narrow aisle high-rise lift truck, a pallet rack storage design for the warehouse, a counterbalanced lift truck with simplex mast in the shipping area, and the particular highway trailer truck given.

For each of the 36 possible system configurations, the total area needed in the warehouse is obtained based on a maximum capacity of 500,000 parts. The following measures are used in comparing the 36 configurations:

- Warehouse area (floor space required)
- Warehouse cube utilization
- Highway trailer utilization
- Number of truckloads needed to deliver 500,000 parts

The procedure for obtaining these measures consists of the following steps:

1. Define system component specifications for
 - a. Carton
 - b. Pallet
 - c. Palletizer
 - d. Lift truck (warehouse)
 - e. Warehouse storage
 - i. Clear height of the building
 - ii. Pallet rack vs. block stacking
 - f. Lift truck (shipping dock)
 - g. Highway trailer truck
2. Determine the number of carton layers per unit load based on weight and height limits:
 - a. Unit load weight
 - b. Unit load height
3. Determine the number of unit loads per bay (or stack) subject to
 - a. Building height constraint
 - b. Maximum height capacity of lift trucks
4. Calculate the area required and cube utilization of the warehouse.

Figure 5.11 Pallet patterns for alternative carton sizes on a 48" × 40" pallet.

5. Determine the total number of unit loads per trailer based on the following:
 - a. Dimensional constraints
 - b. Method of loading trailer
 - i. One pallet per entry to a trailer
 - ii. One pallet stack per entry to a trailer
6. Calculate the utilization of the highway trailer.
7. Repeat steps 1 through 6 for all combinations of system components.

The pallet loading pattern for each carton-pallet pair must be prescribed as shown in Figures 5.11 and 5.12.

Table 5.3 shows the results for 18 combinations of system component specifications. The information contained in this table includes

Figure 5.12 Pallet patterns for alternative carton sizes on a 36" × 36" pallet.

- a. Number of layers per unit load
- b. Number of unit loads per stack
- c. Total number of unit loads required to handle 500,000 parts
- d. Weight of each unit load
- e. Height of each unit load
- f. Total warehouse area required
- g. Warehouse cube utilization
- h. Highway trailer utilization
- i. Number of truckloads required to deliver the 500,000 parts

Table 5.3 Results for the 18 Combinations of System Component Specifications

A. 12" L × 10" W × 10" H carton, 17 parts/carton, 27.2 lb/carton, 29,412 cartons

		Selective-Rack Design			Open-Storage System		
		Simplex	Duplex	Narrow Aisle	Simplex	Duplex	Narrow Aisle
1. 40" L × 48" W 16/cartons/layer	(a)	5	4	5	4	5	5
	(b)	2	3	3	3	3	4
	(c)	368	460	368	460	368	368
	(d)	2201 lb	1766	2201	1766	2201	2201
	(e)	56"	46	56	46	56	56
	(f)	7856 ft ²	6575	3369	5781	4618	2216
	(g)	13.0%	15.5	30.3	17.7	22.1	46.1
	(h)	37.0%	29.6	37.0	29.6	37.0	37.0
	(i)	17	21	17	21	17	17
2. 48" L × 40" W 16 cartons/layer	(a)	5	4	4	4	5	5
	(b)	2	3	4	3	3	4
	(c)	368	460	460	460	368	368
	(d)	2201 lb	1766	1766	1766	2201	2201
	(e)	56	46	46	46	56	56
	(f)	7539 ft ²	6310	3334	5426	4334	2293
	(g)	13.5%	16.2	30.6	18.8	23.6	44.5
	(h)	60.6%	48.5	48.5	48.5	60.6	60.6
	(i)	11	13	13	13	11	11
3. 36" L × 36" W 9 cartons/layer	(a)	5	4	3	4	5	5
	(b)	2	3	4	3	3	4
	(c)	654	817	1090	817	654	654
	(d)	1244 lb	999	754	999	1244	1244
	(e)	56	46	36	46	56	56
	(f)	10,446 ft ²	8721	5581	7394	5904	2842
	(g)	9.8%	11.7	18.3	13.8	17.3	35.9
	(h)	45.5%	36.4	40.9	36.4	45.5	45.5
	(i)	14	18	16	18	14	14

- a. No. of layers/unit load
- b. No. of unit loads/stack
- c. Total no. of unit loads
- d. Wt. of one unit load
- e. Ht. of one unit load
- f. Total area required
- g. Warehouse cube utilization
- h. Highway trailer utilization
- i. No. of truckloads required to deliver 500,000 parts

Table 5.3 *continued*

B. 10" L × 8" W × 8" H, 9 parts/carton, 15.7 lb/carton, 55,556 cartons

		Selective-Rack Design			Open-Storage System		
		Simplex	Duplex	Narrow	Simplex	Duplex	Narrow
				Aisle			Aisle
1. 40" L × 48" W 24 cartons/layer	(a)	6	5	6	5	6	6
	(b)	2	3	3	3	3	4
	(c)	386	463	386	463	386	386
	(d)	2289 lb	1911	2289	1911	2289	2289
	(e)	54	46	54	46	54	54
	(f)	8240 ft ²	6618	3533	5819	4843	2336
	(g)	12.5 %	15.5	29.1	17.7	21.2	44.0
	(h)	35.6 %	29.6	35.6	29.6	35.6	35.6
	(i)	18	22	18	22	18	18
2. 48" L × 40" W 24 cartons/layer	(a)	6	5	5	5	6	6
	(b)	2	3	4	3	3	4
	(c)	386	463	463	463	386	386
	(d)	2289 lb	1911	1911	1911	2289	2289
	(e)	54	46	46	46	54	54
	(f)	7908 ft ²	6351	3363	5462	4546	2419
	(g)	13.0 %	16.2	30.6	18.8	22.6	42.5
	(h)	58.2 %	48.5	48.5	48.5	58.2	58.2
	(i)	11	13	13	13	11	11
3. 36" L × 36" W 16 cartons/layer	(a)	6	5	6	5	6	6
	(b)	2	3	3	3	3	4
	(c)	579	695	579	695	579	579
	(d)	1529 lb	1278	1529	1278	1529	1529
	(e)	54	46	54	46	54	54
	(f)	9264 ft ²	7411	3946	6283	5227	2513
	(g)	11.1 %	13.9	26.1	16.4	19.7	40.9
	(h)	51.7 %	43.1	51.7	43.1	51.7	51.7
	(i)	13	15	13	15	13	13

The material handling system considered is obviously limited both in magnitude (number of parts handled) and scope (only one part type). However, the interactions among the many system components are clearly highlighted. For instance,

- a. The combination with the highest warehouse space utilization, 46.1%, requiring the use of 12" L × 10" W × 10" H cartons, 40" L × 48" W pallets, a blockstacking storage design, and a narrow aisle lift truck results in 17 highway trailer truckloads.
- b. The use of a 48" L × 40" W pallet reduces the warehouse utilization by 1.6% (to 44.5%), but the trailer truck is utilized more fully at 60.6% (an increase of 23.6%) with the number of truckloads decreased to 11.

The specification of more expensive narrow aisle high-rise equipment in the warehouse is not appropriate for shipping dock operations. The use of less expensive equipment—that is, a counterbalanced lift truck with simplex mast—and 48" L × 40" W pallets results in warehouse and trailer utilizations of 18.8% and 48.5%,

respectively. However, the same lift truck can be used in the shipping dock, adding flexibility to overall operations.

There are numerous other tradeoffs affecting the specification of the various components of the system. Some of these tradeoffs can be reduced in economic terms utilizing such measures as minimum investment cost, maximum incremental savings, minimum total unit handling cost, payback period, return on investment, maximum space utilization, and so forth.

The examples given above concerned the problem of loading a standard highway shipping trailer. Intermodal trailers used to transport goods directly onto a cargo ship at a port are transported from the originating facility via highway as well, but they have different dimensions. Typical ocean freight container sizes are (giving internal dimensions):

Standard 20 foot container: 19'-4" L, 7'-8" W, 7'-10" H—May be transported two to a truck

Standard 40 foot container: 39'-5" L, 7'-8" W, 7'-10" H

High cube 45 foot container: 44'-4" L, 7'-8" W, 8'-10" H

Characteristics of a particular system configuration, such as system flexibility, reliability, maintainability, ease of expansion, and other characteristics, may not be as easy to quantify. In the final decision, both quantitative and qualitative factors must be balanced to arrive at the best system specification.

5.5.5 Container and Pallet Pooling

Another alternative to consider in designing unit load systems is to participate in a container/pallet pooling system. Pooling became widely accepted in Europe first, and then became increasingly common practice by North American companies. Instead of buying, these companies rent containers and pallets for a fee per day per container or pallet. Whenever you need them, you simply go the nearest depot and get as many as you need. After use, they are returned to the nearest depot, or another company in the supply chain can assume possession, and it in turn assumes the daily rent. Figure 5.13 illustrates the container/pallet flow in (a) a conventional system, (b) a container/pallet pooling system, and (c) an integrated logistics and container/pallet pooling system.

The main advantage of a container and pallet pooling system is that it minimizes the movement of empty pallets, and utilization is increased. Also, there is no need for allocating extra space to store pallets. Since the operator of the pooling system owns the containers and pallets, it is responsible for maintaining them. Thus, the quality of the containers and pallets tends to be much better, resulting in less product damage and more efficient interfacing with material handling equipment.

An integrated logistics and container/pallet pooling system provides the next level of efficiency in moving products and containers/pallets throughout the entire production and distribution system. Under such a system, empty containers/pallets not requiring repair can be transferred as a regular load to another user facility on the same common carrier delivery.

Figure 5.13 Container/pallet flow in (a) conventional system, (b) pooling system. (c) Integrated contract logistics and container/pallet pooling.

RFID technology has furnished recent innovations in pallet pooling. Companies such as CHEP (www.cheptag.com) and iGPS (www.igps.net) offer real-time tracking of pallets via RFID tags. This technology improves the accuracy and cost-effectiveness of the pallet pool.

5.5.6 Remarks

An interesting design question is “Should the material handling system be designed around the unit load or should the unit load system be designed to fit the material handling system?” The obvious answer is “Neither! The unit load system is an integral part of the material handling system, and a *simultaneous* determination should be made.” While *simultaneous* determination is ideal, it is more common in practice to make *sequential* decisions, particularly in designing large-scale material handling systems. As a result, it is found that either one designs the unit load first or one designs the handling and storage system first. Of these two, the former seems to be the preferred approach among material handling system designers. Many find it difficult to accept the fact that the size of the container and the pallet should be among the first determinations made, rather than among the last.

In cases where an existing material handling system is to be improved, the unit load specifications may be influenced by the physical configuration of an existing building. Door widths, column spacing, aisle widths, turning radii of material handling vehicles, maximum stacking heights of lift trucks, and clear building heights are among the many factors that will influence the design of the unit load system.

From our discussions in this section, it is clear that the unit load system design problem is one that must be done concurrently with the other elements of the overall material handling system design. One key element in this concurrent design process is the specification of progressive size containers that fit standard pallets. It should be obvious that a reduction in the number of standard containers and pallets can have a significant impact on the overall design and operation of an integrated material handling system.

5.6 MATERIAL HANDLING EQUIPMENT

For many, material handling is synonymous with material handling equipment. That is unfortunate because there is much more to material handling than just equipment specification. This view is a very narrow perspective that is contrary to what we advocate in this text, and that is to view material handling from a systems perspective. There may even be a situation where a specific task within the overall material handling system solution will not require any equipment at all. We will continually emphasize that the focus should be first on the material, second on the move, and third on the method. It is quite easy to encounter a problem situation and immediately think of equipment solutions rather than material handling system solutions. Equipment specification is one of the last steps in the process of determining the preferred material handling system.

Nevertheless, knowledge of equipment alternatives is an essential tool needed by material handling system designers in coming up with alternative designs. New generations of equipment are continually being developed, and anyone involved with material handling equipment specification must constantly keep abreast of the most current technologies available.

We classify material handling equipment into the following categories:

1. Containers and unitizing equipment
 - Containers
 - Unitizers
2. Material transport equipment
 - Conveyors
 - Industrial vehicles
 - Monorails, hoists, and cranes
3. Storage and retrieval equipment
 - Unit load storage and retrieval
 - Unit load storage equipment
 - Unit load retrieval equipment
 - Small load storage and retrieval
4. Automatic data collection and communication equipment
 - Automatic identification and recognition
 - Automatic paperless communication

A listing of material handling equipment is given below, while a more detailed description of each equipment type is given in Appendix 5.B. Pictures are provided where appropriate. This section is not intended to provide an exhaustive description of material handling equipment. It is intended to be a description of the functions, applications, and benefits of the major classifications of material handling equipment.

Material handling cost estimation and safety considerations are discussed in separate sections.

5.6.1 Material Handling Equipment Classifications

I. Containers and unitizing equipment

A. Containers

1. Pallets
2. Skids and skid boxes
3. Tote pans

B. Unitizers

1. Stretchwrap
2. Palletizers

II. Material transport equipment

A. Conveyors

1. Chute conveyor
2. Belt conveyor
 - a. Flat belt conveyor
 - b. Telescoping belt conveyor
 - c. Troughed belt conveyor
 - d. Magnetic belt conveyor
3. Roller conveyor
 - a. Driven roller
 - b. Motorized drive roller
4. Wheel conveyor
5. Slat conveyor
6. Chain conveyor
7. Towline conveyor
8. Trolley conveyor
9. Power and free conveyor
10. Cart-on-track conveyor
11. Sorting conveyor
 - a. Deflector
 - b. Push diverter
 - c. Rake puller
 - d. Moving slat conveyor
 - e. Pop-up skewed wheels
 - f. Pop-up belts and chains

- g. Pop-up rollers
 - h. Tilting slat conveyor
 - i. Tilt tray sorter
 - j. Cross belt sorter
 - k. Bombardier sorter
 - l. Narrow-belt sorter
- B. Industrial vehicles
- 1. Walking
 - a. Hand truck and hand cart
 - b. Pallet jack
 - c. Walkie stacker
 - 2. Riding
 - a. Pallet truck
 - b. Platform truck
 - c. Tractor trailer
 - d. Counterbalanced lift truck
 - e. Straddle carrier
 - f. Mobile yard crane
 - 3. Automated
 - a. Automated guided vehicles
 - i. Unit load carrier
 - ii. Small load carrier
 - iii. Towing vehicle
 - iv. Assembly vehicle
 - v. Storage/retrieval vehicle
 - b. Automated electrified monorail
 - c. Sorting transfer vehicle
- C. Monorails, hoists, and cranes
- 1. Monorail
 - 2. Hoist
 - 3. Cranes
 - a. Jib crane
 - b. Bridge crane
 - c. Gantry crane
 - d. Tower crane
 - e. Stacker crane
- III. Storage and retrieval equipment
- A. Unit load storage and retrieval
- 1. Unit load storage equipment
 - a. Block stacking
 - b. Pallet stacking frame

- c. Single-deep selective rack
 - d. Double-deep rack
 - e. Drive-in rack
 - f. Drive-thru rack
 - g. Pallet flow rack
 - h. Push-back rack
 - i. Mobile rack
 - j. Cantilever rack
2. Unit load retrieval equipment
 - a. Walkie stacker
 - b. Counterbalance lift truck
 - c. Narrow aisle vehicles
 - i. Straddle truck
 - ii. Straddle reach truck
 - iii. Sideloader truck
 - iv. Turret truck
 - v. Hybrid truck
 - d. Automated storage/retrieval machines

B. Small load storage and retrieval equipment

 - 1. Operator-to-stock—storage equipment
 - a. Bin shelving
 - b. Modular storage drawers in cabinets
 - c. Carton flow rack
 - d. Mezzanine
 - e. Mobile storage
 - 2. Operator-to-stock—retrieval equipment
 - a. Picking cart
 - b. Order picker truck
 - c. Person-aboard automated storage/retrieval machine
 - 3. Stock-to-operator equipment
 - a. Carousels
 - i. Horizontal carousel
 - ii. Vertical carousel
 - iii. Independent rotating rack
 - b. Miniload automated storage and retrieval machine
 - c. Vertical lift module
 - d. Automatic dispenser

IV. Automatic identification and communication equipment

A. Automatic identification and recognition

 1. Bar coding
 - a. Bar codes
 - b. Bar code readers

2. Optical character recognition
 3. Radio frequency tag
 - a. Active tag
 - b. Passive tag (i.e., EPC Global UHF tag)
 4. Magnetic stripe
 5. Machine vision
- B. Automatic, paperless communication
1. Radio frequency data terminal
 2. Voice headset
 3. Light and computer aids
 4. Smart card

5.6.2 Remarks

A variety of material handling equipment is presented in this section and in Appendix 5.B to provide an introduction to the breadth of alternatives available and to emphasize the importance of staying abreast of equipment developments. Just as in the case of methods design, there is no one best way of performing material handling. In fact, there probably exist conditions for which each type of equipment presented is a preferred method of handling. Unfortunately, too many individuals who "design" material handling systems are guilty of using the same solution for many different handling situations. The adage of "slotting the head of a nail in order to use a favorite screwdriver" applies to many material handling designs.

The equipment selection problem, in theory, is simple: namely, reduce the set of alternative approaches to those that are feasible based on the material and move. Unfortunately, in practice there generally exist numerous feasible alternatives as well as an abundant number of manufacturers for each equipment type. Consequently, the material handling system designer must rely on judgment and experience in trimming the set of feasible alternatives to a manageable number. Undoubtedly, the optimal design alternative may be eliminated in the process. However, it is generally the case that no single alternative is superior to all other alternatives by a wide margin. Rather, several good solutions will generally exist, and one of them will be selected. The material handling equipment selection process is truly a "satisficing" rather than an "optimizing" process.

Our treatment of material handling equipment is not exhaustive. For example, people-mover systems, front-end loaders, over-the-road trucks, trash and waste disposal equipment, battery chargers, package sealers, labeling machines, elevators, guidance systems, bowl feeders, dock levelers, and conveyor transfers are not described. Additionally, not all types of conveyors, packaging equipment, industrial truck attachments, below-hook lifters, hoists, cranes, monorails, automated storage and retrieval systems, industrial trucks, and containers and supports are treated. Consequently, anyone involved in designing material handling equipment must keep abreast of new developments in the field.

5.7 ESTIMATING MATERIAL HANDLING COSTS

The development of material handling design alternatives covers not just the specification of the “right method of handling.” Equally important is that the recommended alternative is at the “right cost.” Estimation of the cost of material handling alternatives is not a trivial task. At one end of the spectrum is a “roughcut” method through the use of standard data and rules of thumb (see Shemesh [8]). As an example of the use of rule-of-thumb data, one can get a reasonably accurate estimate of the purchase cost of specifying several walkie pallet jacks by using the unit cost of each walkie pallet jack. The use of rules of thumb must be approached with caution. The purchase price of material handling equipment can vary significantly from company to company, model to model, and year to year, and the values contained in such listings can be easily outdated. It is therefore critical that providers of rule-of-thumb data continually update the cost values in their listings. Nevertheless, it is the responsibility of the material handling engineer to verify the accuracy of the information used in any material handling project.

Gerace [5] makes the following comments on the use of rules of thumb.

A common mistake made by even the most experienced industrial engineers is to fall into the trap of using “rules of thumb” to generate the estimated cost for planned material handling equipment. The deployment of today’s material handling equipment is a much more complex undertaking than it was in the past. Rules of thumb, such as \$250 per linear foot of installed powered roller conveyor, may have worked in the past, but today will likely create an inaccurate estimate of the true deployment cost. Here is just a short list of the costing factors that affect today’s material handling equipment estimating that we didn’t have to consider just a few years ago:

- Material handling solutions are no longer a simple case of connecting two locations physically, with sticks of transport conveyor. Almost all solutions today are systems, with logical components for capturing electronic information and making dynamic routing decisions. As a result, solution cost estimates must include controls system hardware, software and integration costs.
- New material handling technologies have dramatically changed the amount of labor required for installation and facility fit-up. A conventional type conveyor may still require approximately 20% of its purchase price to install it, while newer modular conveyor may only require 10% for installation. In addition, traditional electrical power distribution can be significantly reduced with the application of these new devices as well.
- Material handling equipment is now a global enterprise and as such, depending on global economic pressures, equipment prices can fluctuate by plus or minus 30% each year.
- The equipment marketplace is full of “look-alike” equipment suppliers. Much like the auto industry, we can now purchase two different devices, which perform the same basic functions, where one device is less than one-half the cost of the other. End user technology preference, noise, safety, energy efficiency, modularity, product handling flexibility, reliability and maintainability now drive the choices as to which device is right for any given application.

The correct approach to estimating the deployment cost of a material handling solution is to use a complex pricing model, which includes as many of the pertinent

pricing factors as possible. Most experienced systems integrators, who deploy more than a handful of systems each year, would have such a model. The accuracy of these estimating models is directly related to the degree of detail reflected in the elements of the model. The key to maintaining the accuracy of these complex modules is to have a validation process wherein “real and actual data” is continuously factored back into the model, keeping it as current as practicality will allow.

At the other end of the material handling cost estimation spectrum is the use of detailed cost estimation models based on engineering information. An illustration of this approach for estimating conveyor cost can be found in Tanchoco et al. [11]. A conveyor cost model was presented based on different container sizes and alternative conveyor components such as (1) varying conveyor widths based on the dimensional requirements of a container, (2) the use of slider beds versus roller beds, (3) different types of belt material, (4) different drive-end configurations, and (5) alternative motor sizes based on calculated horsepower requirements. The model presented shows that even for a simple task of moving parts using a conveyor, there exist many possible conveyor equipment component configurations.

For the design of more complex material handling systems, it is inevitable that a more systematic approach be used in order to verify the interactions among the various components of the material handling system design. Approaches such as simulation analysis are needed to perform these verifications. The use of simulation analysis can reveal some internal conflicts among material handling components that can result in blocking delays and deadlock conditions. Finally, we stress that the role of material handling is to facilitate production. Thus, the best material handling system is the one that results in *optimal* production operations.

5.8 SAFETY CONSIDERATIONS⁵

Safety should not be an afterthought when designing a material handling solution or any part of a facility. By engineering safety into a design, reliance on process controls or personal protective equipment can be avoided. Many material handling equipment suppliers are reputable and provide OSHA-compliant equipment; but having “safe” equipment does not ensure a “safe” work environment. The key to a safe facility is concentrating on the interface between the workforce and the equipment.

Many material handling solutions involve the use of some sort of pallet rack and industrial lift trucks. A common shortfall in these solutions is poor layout of the rack area. Focusing on space efficiency, many planners provide insufficient aisle widths for the type of vehicles being used. As well trained or as safety conscious as the workforce may be, aisles that are too narrow will result in damaged uprights, damaged vehicles, and injured workers. Table 5.4 shows recommended aisle widths for facility design.

One interface between the workforce and equipment that needs particular attention is the use of aisles by both pedestrians and industrial lift trucks. Each year, there are thousands of injuries as a result of pedestrian and vehicle interactions. In

⁵ This section is contributed by Albright [1].

Table 5.4 Recommended Aisle Widths for Facility Design

Equipment Type	Pick Aisle	Cross Aisle
Three-wheel counterbalance	9'-10'	10'
Four-wheel counterbalance	10'-12'	12'
Reach truck	8'-6'	10'
Double-deep reach	8'-6'	10'
Order picker truck	5'	10'
Turret truck	5'	12'
Swing-mast truck	5'-6'	12'
Side loader	6'	15'-20'
Fixed-mast truck	5'	20'
Counterbalance w/attachment	12'	14'-20'
Manual pallet jack	6'	8'-10'
Powered pallet jack	7'-8'	8'-10'

the ideal facility, pedestrian aisles and vehicle travel aisles would be totally separate. Commonly, however, this is not the case. One way to minimize the frequency of interaction is to keep office areas or employee common areas along the perimeter of the building, away from storage or process areas. Entrances into travel aisles should be kept in open areas, away from equipment or building structures that can create “blind spots” for both pedestrians and vehicle operators. Place stanchions or barriers at entrances, so that pedestrians must consciously stop, look, and go around them. If common aisles are to be used, make them an extra 3 feet wide and mark off a pedestrian walkway either along the left- or righthand side. Dock areas are especially dangerous, given the high number of vehicles typically in use. Provide lounge areas for incoming and outbound truck drivers, and restrict access to the dock area so that vehicle operators can do their jobs without unnecessary distraction from wandering pedestrians.

Other material handling solutions involve the use of conveyors. Here again, keeping conveyors and industrial lift trucks separate is the best approach. Suspend conveyors from the roof trusses or put them on a mezzanine. If conveyors must be mounted to the floor near travel aisles, use bollards or rails to guard the conveyor supports.

Whether it be a conveyor induction point, a packing bench, or a production process, design of workstations is especially important in the prevention of injuries.

Poor ergonomics—that is, forcing a worker into the job instead of fitting the job to the worker—account for one-third of all workplace injuries. Risk factors to avoid include forcing operators into awkward body postures, repetition, force, contact stress, and vibration. Ideally, workstations should be adjustable to allow for work to be done between the shoulders and the knees, and no farther than 18"-24" away from the worker's body. Requirements to bend, kneel, or squat should also be avoided.

The Americans with Disabilities Act (ADA) imposes specific obligations on employers relative to employment of individuals with disabilities. The ADA requires employers to make reasonable accommodations in regard to which jobs qualified individuals with a disability may perform. A qualified individual with a disability is a person who meets legitimate skill, education, or other requirements and who can perform the essential functions of a position with or without reasonable accommodation. The extent to which an employer must accommodate a “qualified individual”

is governed by the ADA. Employers, and their facilities designers, must make judgments based on reliable or objective evidence, if accommodations must be made. Additional information can be found at the U.S. Department of Labor Web site (www.dol.gov). From a safety perspective, no existing or proposed OSHA regulations govern the employment of individuals with disabilities. OSHA's guidelines are to strive for working conditions that will safeguard the safety and health of all workers, including those with special needs and limitations. If employees can perform their job functions in a manner that does not pose a safety hazard to themselves or others, the fact that they have a disability is irrelevant.

Facility designers should be familiar with all of the general safety requirements for the type of facility they are designing. OSHA regulations for general industry (29CFR1910) provide a basis and represent the minimum standards. The regulations are available at the OSHA Web site (www.osha.gov). In addition, the requirements for facility design to comply with the ADA are listed in the Department of Justice publication "ADA Standards for Accessible Design," which is an excerpt of the applicable law (28 CFR part 36, revised in 1994). This publication is available from the ADA Web site at www.ada.gov.

5.9 SUMMARY

In this chapter, the subject of material handling was introduced. Following a definition of material handling, the principles of material handling were introduced. The use of checklists was discussed. Next, a systematic approach for designing material handling systems was presented. The development of alternatives and solutions was discussed. The unit load principle was covered next. The unit load principle is, in our view, one of the most important elements of a material handling system. In our discussion, we covered the efficiency of returnable containers, standardization of containers and pallets, and the interactions of the unit load with various components of a warehouse and distribution facility. The role of container and pallet pooling systems was introduced. We expect that container and pallet pooling systems will continue to attract the attention of users in their quest for efficiency and cost reduction. A discussion on material handling equipment followed. Finally, the issues of material handling cost estimation and safety were addressed. Throughout this chapter, we emphasized the importance of focusing on the strategic and operational objectives associated with designing material handling systems.

REFERENCES

1. Albright, T., *Safety Considerations in Material Handling Systems Design*, Tompkins Associates, Inc., NC, 2001.
2. Apple, J. M., *Material Handling Systems Design*, Ronald Press, New York, 1972.
3. Apple, J. M., *Lesson Guide Outline on Material Handling Education*, Material Handling Institute, Pittsburgh, 1975.

4. Frazelle, E. H., "Material Handling: A Technology for Industrial Competitiveness," *Material Handling Research Center Technical Report*, Georgia Institute of Technology, Atlanta, April 1986.
5. Gerace, T., *The Dangers of Using Rules of Thumb for Creating Material Handling Cost Estimates*, Tompkins Associates, Inc., NC, 2001.
6. Nadler, G., "What Systems Really Are," *Modern Materials Handling*, vol. 20, no. 7, pp. 41–47, July 1965.
7. Pennington, R. A., and Tanchoco, J. M. A., "Robotic Palletization of Multiple Box Sizes," *International Journal of Production Research*, vol. 26, no. 1, pp. 95–106, 1988.
8. Shemesh, L. D., et al., *Gross & Associates Rules of Thumb for Warehousing and Distribution Costs Online*, Gross & Associates, Woodbridge, NJ, 2001.
9. Tanchoco, J. M. A., "Unit Load Design: A Key Element in Integrating Material Movement and Storage," *MHI Advanced Institute for Material Handling Teachers*, Auburn University, Auburn, AL, pp. 45–52, June 1983.
10. Tanchoco, J. M. A., and Agee, M. H., "Plan Unit Loads to Interact with All Components of Warehouse System," *Industrial Engineering*, p. 36, June 1981.
11. Tanchoco, J. M. A., Agee, M. H., Davis, R. P., and R. A. Wysk, "An Analysis of the Interactions between Unit Loads, Handling Equipment, Storage and Shipping," *Unit and Bulk Materials Handling*, ASME Publication, F. J. Loeffler and C. R. Proctor (eds.), pp. 185–190.
12. White, J. A., *Yale Management Guide to Productivity*, Yale Industrial Truck Division, Eaton Corp., Philadelphia, 1978.

PROBLEMS

SECTION 5.3

- 5.1 For each of the following material handling principles, (a) explain what it means and (b) give a specific example of how it can be applied.
 - a. Work principle
 - b. Ergonomic principle
- 5.2 For each of the following material handling principles, (a) explain what it means and (b) give a specific example of how it can be applied.
 - a. Unit load principle
 - b. Space utilization principle
- 5.3 Following the format of Problems 5.1 and 5.2, select two related principles and
 - a. Explain what each means
 - b. Give a specific example of how each can be applied

SECTION 5.5

- 5.4 Sketch a 40" × 48" pallet and compare it with a 48" × 40" pallet.
- 5.5 Distinguish between a two-way and a four-way pallet.
- 5.6 Visit a local factory and perform an audit of their containerization system. Make a checklist.
- 5.7 Visit a local factory and describe the various material handling devices/systems that you observe.
- 5.8 Develop a case study illustrating unit load interactions with material handling system components.

- 5.9 The route sheet for a part is as follows:

A – F – E – D – C – B – A – F

Two thousand pieces will flow through from the first machine A to the final machine F based on the given sequence of operations. A unit load size of 50 is initially specified at the first machine. However, due to lot sizing decisions, the unit load size is doubled after processing on machine D.

If one vehicle (e.g., lift truck) is used to transport the unit loads from machine to machine, determine the total number of trips that the vehicle has to make, assuming that the vehicle capacity is one unit load.

SECTION 5.6 AND APPENDIX 5

- 5.10 Briefly describe the following types of material handling equipment. (Select three from the list of material handling equipment.)
- 5.11 Develop a set of attributes for comparing sorting conveyors.
- 5.12 Develop a set of attributes for comparing automated guided vehicle systems.
- 5.13 Develop a set of attributes for comparing unit load storage systems.
- 5.14 Develop a set of attributes for comparing unit load retrieval technologies.
- 5.15 Develop a set of attributes for comparing small part storage alternatives.
- 5.16 Develop a set of attributes for comparing automated data collection systems.
- 5.17 Develop a set of attributes for comparing bar code readers.
- 5.18 Develop a set of attributes for comparing bar code printers.
- 5.19 Compare the following:
- Pallet truck vs. platform truck
 - Reach truck vs. turret truck
- 5.20 Compare the following:
- Drive-in rack vs. drive-thru rack
 - Push-back rack vs. mobile rack
- 5.21 Following the format of Problems 5.19 and 5.20, select two types of material handling equipment and make a comparison.

APPENDIX 5

MATERIAL HANDLING EQUIPMENT

I. CONTAINERS AND UNITIZING EQUIPMENT

Containers (pallets, skids and skid boxes, and tote pans) and unitizers (stretchwrappers and palletizers) create a convenient unit load to facilitate and economize material handling and storage operations. These devices also protect and secure material.

A. Containers

Containers are frequently used to facilitate the movement and storage of loose items. In grocery shopping, we use boxes and bags to facilitate the handling tasks. In industrial applications, loose items are often placed in tote pans or in skid boxes. Additionally, depending on the size and configuration of items to be moved or stored, they might be placed on a pallet or a skid to facilitate their movement and storage using lift trucks or other material handling equipment.

Consider, for example, the need to convey oats unitized in large burlap bags. While the bags might convey well using a belt conveyor, they would not do so using a roller conveyor. However, if the bags were placed on a pallet, then a roller conveyor could be used. Depending on how many degrees of freedom one has in designing the handling system, as well as the distribution and frequency of material handling movements to be performed, one might change the means of conveyance or the means of unitizing the load to be conveyed.

In general, decisions as to how material is to be moved, stored, or controlled are influenced by how the material is contained. The container decision, in essence, becomes the critical decision; it is the cornerstone for the material handling system.

For this reason, if you are able to choose the container(s) to be used, then you should consider the impact of these decision(s) on subsequent choices of movement, storage, and control technologies. Given the increasingly international nature of the

Figure 5.14 Skid boxes.

supply chain, you may also want to consider how your choice of pallet and unitizing container affects the load efficiency of standard cargo containers.

A.1. Pallets

Pallets are by far the most common form of unitizing device.

A.2. Skids and Skid Boxes

Skids and skid boxes are used frequently in manufacturing plants. Often made of metal, they are quite rigid and are well suited for unitizing a wide variety of items. Generally, skid boxes are too heavy to be lifted manually. (See Figure 5.14.)

A.3. Tote Pans

Tote pans are used to unitize and protect loose items. Returnable tote pans have become a popular alternative to shipping in cardboard containers. When empty, tote pans should nest or collapse to ensure high space utilization. Also, tote dimensions should coordinate with case and pallet dimensions to ensure high utilization of material handling vehicles. (See Figure 5.15.)

B. Unitizers

In addition to the use of containers (skid boxes and tote pans) and platforms (pallets and skids) to unitize a load, special equipment has been designed to facilitate the formation of a unit load. To motivate our consideration of unitizers, suppose you are faced with the need to move pallet loads of cartons. How do you ensure that the

Figure 5.15 Plastic reusable tote pans. (Courtesy of Buckhorn, Inc.)

cartons placed on the pallet do not shift and become separated from the load? How could you automatically create the pallet load of cartons? How might you automatically remove cartons from the unit load?

To answer the first question, we consider the use of stretchwrap, shrinkwrap, strapping, and banding equipment. To answer the second and third questions, we consider the use of automatic palletizers and de-palletizers.

B.1. *Stretchwrap*

Shrinkwrap and stretchwrap equipment, as well as strapping and banding equipment, is used to unitize a load. Strapping can be performed using steel, fiber, and plastic materials; shrinkwrapping and stretchwrapping are performed using plastic film. The strapping process can be performed manually or mechanically and is best suited for compact loads. Shrinkwrapping is performed by placing a plastic bag over the load and applying heat and suction to enclose the load; shrinkwrapping is similar to the “blister packaging” process used for small articles. Stretchwrapping is performed by wrapping plastic film tightly around a load; multiple layers can be applied to obtain the same degree of weather protection provided by shrinkwrapping. (See Figure 5.16.)

B.2. *Palletizers*

Palletizers and de-palletizers are used for case goods handling as well as can and bottle handling. Palletizers receive products and place them on a pallet according to prespecified patterns; de-palletizers receive pallet loads and remove the product from the pallet automatically. A variety of sizes and styles are available for both palletizers and de-palletizers. (See Figure 5.17.)

C. Pallet Containers

Pallets are loaded into cargo trucks for transportation to their destination. These trucks may arrive directly at the destination, or they may travel to a rail depot

Figure 5.16 Stretchwrap equipment. (Courtesy of Infra Pak.)

or cargo port. If your cargo is going via one of these intermodal transportation methods, then it will be carried in one of the standard sizes of ocean cargo container. These containers can move from truck to ship and/or train, and back onto a truck at the destination, using cranes and other equipment at the intermodal depots.

Figure 5.17 Carton palletizer. (Courtesy of Lambert Material Handling.)

II. MATERIAL-TRANSPORT EQUIPMENT

Material-transport equipment (conveyors, industrial vehicles, monorails, hoists, and cranes) are distinguished from the other categories of material handling equipment by their primary function: material transport. Material-transport equipment types are distinguished from one another by their

- Degree of automation (walking, riding, and automated)
- Flow pattern (continuous vs. intermittent, synchronous vs. asynchronous)
- Flow path (fixed vs. variable)
- Location (underground, in-floor, floor level, overhead)
- Throughput capacity

Well-designed material-transport systems achieve an effective match between material move requirements and these material move characteristics.

A. Conveyors

Conveyors are used when material is to be moved frequently between specific points; they are used to move material over a fixed path. Hence, there must exist a sufficient volume of movement to justify dedicating the equipment to the handling task. Depending on the materials to be handled and the move to be performed, a variety of conveyors can be used.

Conveyors can be categorized in several ways. For example, the type of product being handled (bulk or unit) and the location of the conveyor (overhead or floor) have served as bases for classifying conveyors. Interestingly, such classification systems are not mutually exclusive. Specifically, a belt conveyor can be used for bulk and unit materials; likewise, a belt conveyor can be located overhead or on the floor.

Bulk materials, such as soybeans, grain, dry chemicals, and sawdust, might be conveyed using chute, belt, pneumatic, screw, bucket, or vibrating conveyors; unit materials such as castings, machined parts, and materials placed in tote boxes, on pallets, and in cartons might be conveyed using chute, belt, roller, wheel, slat, vibrating, pneumatic, trolley, or tow conveyors. Material can be transported on belt, roller, wheel, slat, vibrating, screw, pneumatic, and tow conveyors that are mounted either overhead or at floor level.

A.1. Chute Conveyor

The chute conveyor is one of the most inexpensive methods of conveying material. The chute conveyor is often used to link two powered conveyor lines; it is also used to provide accumulation in shipping areas. A spiral chute can be used to convey items between floors with a minimum amount of space required. While chute conveyors are economical, it is also difficult to control the items being conveyed by chutes; packages may tend to shift and turn so that jams and blockages occur. (See Figure 5.18.)

Figure 5.18 Spiral chute conveyor. (Courtesy of Carter Control Systems, Inc.)

A.2. Belt Conveyors

There are a wide variety of belt conveyors employed in modern material handling systems. The most popular types are flat belt conveyor, telescoping belt conveyor, trough belt conveyor, and magnetic belt conveyor.

A.2.a. Flat Belt Conveyor: A flat belt conveyor is normally used for transporting light- and medium-weight loads between operations, departments, levels, and buildings. It is especially useful when an incline or decline is included in the conveyor path. Because of the friction between the belt and the load, the belt conveyor provides considerable control over the orientation and placement of the load; however, friction also prevents smooth accumulation, merging, and sorting on the belt. The belt is generally either roller or slider bed supported. If small and irregularly shaped items are being handled, then the slider bed would be used; otherwise, the roller support is usually more economical. (See Figure 5.19.)

A.2.b. Telescoping Belt Conveyor: A telescoping belt conveyor is a flat belt conveyor that operates on telescoping slider beds. They are popular at receiving and shipping docks where the conveyor is extended into inbound/outbound trailers for unloading/loading. (See Figure 5.20.)

A.2.c. Magnetic Belt Conveyor: A magnetic belt conveyor consists of a steel belt and either a magnetic slider bed or a magnetic pulley. It is used to transport ferrous materials vertically, upside down, and around corners, as well as for the separation

Figure 5.19 Flat belt conveyor. (Courtesy of Siemens Dematic Corp.)

Figure 5.20 Telescoping conveyor. (Courtesy of Siemens Dematic Corp.)

Figure 5.21 Magnetic belt conveyor. (Courtesy of Bunting Magnetics Co.)

of ferrous and nonferrous materials. This type of conveyor can move parts up and over a production line and walkway to save valuable floor space and eliminate the need to relocate equipment. (See Figure 5.21.)

A.3. Roller Conveyor

The roller conveyor is a very popular type of material handling conveyor; it may be powered or nonpowered. The nonpowered roller conveyor is referred to as a “gravity” conveyor, as motion is achieved by inclining the roller section. Powered (or live) roller conveyors are generally either belt or chain driven. There are also “line-shaft” conveyors, which use a revolving drive shaft to power the rollers; rollers are connected individually to the drive shaft by an elastomeric belt. The motorized drive roller (MDR) conveyor takes this concept a step further by using electric motors housed inside the rollers. One drive roller will be connected to several nonpowered rollers on either side by elastomeric belts. A drive roller and associated belt-driven rollers is called a zone. These zones can be programmed to turn on if they detect a load; otherwise they stay idle. Due to this level of control over each zone, MDR has the potential to consume less electricity than other forms of powered roller conveyor. In general, roller conveyors are usually well suited for accumulating loads and for performing merging/sorting operations. Because of the roller surface, the materials being transported must have a rigid riding surface. (See Figure 5.22.)

Figure 5.22 Roller conveyor. (Courtesy of Siemens Dematic Corp.)

A.4. *Wheel Conveyor*

The wheel or skate-wheel conveyor is similar to the roller conveyor in design and function; a series of skate wheels are mounted on a shaft. Spacing of the wheels is dependent on the load being transported. Although wheel conveyors are generally more economical than roller conveyors, they are limited to light-duty applications. (See Figure 5.23.)

A.5. *Slat Conveyor*

The slat conveyor consists of discretely spaced slats connected to a chain. The slat conveyor functions much like a belt conveyor in that the unit being transported retains its position relative to the conveying surface. Because the conveying surface moves with the product, the orientation and placement of the load are controlled. Heavy loads with abrasive surfaces or loads that might damage a belt are typically conveyed using a slat conveyor.

Additionally, bottling and canning plants use flat chain or slat conveyors because of wet conditions, temperature, and cleanliness requirements. (See Figure 5.24.)

A.6. *Chain Conveyor*

The chain conveyor consists of one or more endless chains on which loads are carried directly. In transporting bulk materials, a chain is located in the bottom of a trough and pulls the material through the trough. Chain conveyors are often used to transport tote boxes and pallets, as only two or three chains typically are required to provide sufficient contact with the rigid support or container to effect movement. (See Figure 5.25.)

Figure 5.23 Skate-wheel conveyor.

A.7. Towline Conveyor

The tow or towline conveyor is used to provide power to wheeled carriers such as trucks, dollies, or carts that move along the floor. Essentially, the tow conveyor provides power for fixed-path travel of carriers that have variable path capability.

Figure 5.24 Slat conveyor. (Courtesy of Fredenhagen, Inc. and Acco Babcock.)

Figure 5.25 Chain conveyor. (Courtesy of Jervis B. Webb Co.)

The towline can be located either overhead, flush with the floor, or in the floor. Towline systems often include selector-pin or pusher-dog arrangements to allow automatic switching between power lines or onto a nonpowered spur line for accumulation. Tow conveyors are generally used when long distances and a high frequency of movement are involved. (See Figure 5.26.)

Figure 5.26 Towline conveyor. (Courtesy of Jervis B. Webb Co.)

Figure 5.27 Trolley conveyor. (Courtesy of PACLINE Overhead Conveyors)

A.8. *Trolley Conveyor*

The trolley conveyor consists of a series of trolleys supported from or within an overhead track. They are generally equally spaced in a closed loop path and are suspended from a chain. Specially designed carriers can be used to carry multiple units of product. They have been used extensively in processing, assembly, packaging, and storage operations. (See Figure 5.27.)

A.9. *Power-and-Free Conveyor*

The overhead power-and-free conveyor is similar to the trolley conveyor in that discretely spaced carriers are transported by an overhead chain. However, the power-and-free conveyor utilizes two tracks: one powered and the other nonpowered or free. Carriers are suspended from a set of trolleys that run on the free track. Linkage between the power chain and the trolleys on the free track is achieved using a "dog." The dogs on the power chain mate with similar extensions on the carrier trolleys and push the carriers forward on the free track. The advantage of the power-and-free design is that carriers can be disengaged from the power chain and accumulated or switched onto spurs. A variation of the overhead power-and-free conveyor is floor mounted and is called the inverted power-and-free conveyor. This type of conveyor can be found in many car assembly plants. (See Figure 5.28.)

A.10. *Cart-on-Track Conveyor*

The cart-on-track conveyor is used to transport a cart along a track. Employing the principle of a screw, a cart is transported by a rotating tube. Connected to the cart

Figure 5.28 Inverted power-and-free conveyor. (Courtesy of Jervis B. Webb Co.)

is a drive wheel that rests on the tube; the speed of the cart is controlled by varying the angle of contact between the drive wheel and the tube. The basic elements of the conveyor are the rotating tube, track, and cart. The carts are independently controlled to allow multiple carts to be located on the tube. Carts can accumulate on the tube because they will be stationary when the drive wheel is parallel to the tube. (See Figure 5.29.)

A.11. Conveyor Sortation Devices

A sorting conveyor is used to assemble material (i.e., cases, items, totes, garments) with a similar characteristic (i.e., destination, customer, store) by correctly identifying the similar merchandise and transporting it to the same location.

A.11.a. Deflector. A deflector is a stationary or moveable arm that deflects product flow across a belt or roller conveyor to the desired location. A deflector is necessarily in position before the item to be sorted reaches the discharge point. Stationary arms remain in a fixed position and represent a barrier to items coming in contact with them. With the stationary-arm deflector, all items are deflected in the same direction. Movable-arm or pivoted-paddle deflectors are impacted by the item to be sorted in the same manner as the stationary-arm deflector. However, the element of motion has been added. With the movable-arm deflector (i.e., the paddle), items are

Figure 5.29 Cart-on-track. (Courtesy of SI Systems, Inc.)

selectively diverted. Pivoted deflectors may be equipped with a belt conveyor flush with the surface of the deflector (a power face) to speed or control the divert. Paddle deflecting systems are sometimes referred to as steel belt sorters since at one time steel belts were used to reduce the friction encountered in diverting products across the conveyor. Deflectors can support medium (1200 to 2000 cartons per hour) throughput for up to 75 lb loads. (See Figure 5.30.)

A.11.b. Push Diverter. A push diverter is similar to a deflector in that it does not contact the conveying surface but sweeps across to push the product off the opposite side. Push diverters are mounted beside (air or electric powered) or above the conveying surface (paddle pushers) and are able to move items faster and with greater control than a deflector. Overhead push diverters are capable of moving products to either side of the conveying surface, whereas side-mounted diverters move conveyed items in one direction only to the side opposite that on which they are mounted. Push diverters have a capacity of 3600 cases per hour for loads up to 100 lb. (See Figure 5.31.)

Figure 5.30 Deflector arm sorter. (Courtesy of Siemens Dematic Corp.)

Figure 5.31 Push diverter. (Courtesy of Ermanco, Inc.)

A.11.c. Rake Puller. A rake puller is best applied when the items to be sorted are heavy and durable. Rake puller tines fit into slots between powered or nonpowered roller conveyors. Upon command, a positioning stop device is activated, and the tines pop up from beneath the roller conveyor surface to stop the carton. The tines pull the carton across the conveyor and then drop below the roller surface for a noninterference return to the starting position. During the return stroke, the next carton can be moving into position.

A.11.d. Sliding Shoe Conveyor. The sliding shoe conveyor is differentiated from the other sorting conveyors by the fact that the divert takes place in-line along the roller conveyor. (See Figure 5.32.)

A.11.e. Pop-Up Skewed Wheels. Pop-up skewed wheels are capable of sorting flat-bottomed items. The skewed wheel device pops up between the rollers of a powered roller conveyor or between belt conveyor segments and directs sorted items onto a powered takeaway lane. Rates of between 5000 and 6000 cases per hour can be achieved. (See Figure 5.33.)

A.11.f. Pop-Up Belts and Chains. Pop-up belt and chain sorting devices are similar to pop-up skewed wheels in that they rise from between the rollers of a powered roller conveyor to alter product flow. Belt and chain sortation devices are capable of handling heavier items than the wheeled devices. (See Figures 5.34 and 5.35.)

A.11.g. Pop-Up Rollers. Pop-up rollers rise up between the chains or rollers of a chain or roller conveyor to alter the flow of products. Pop-up rollers provide relatively inexpensive means for sorting heavy loads at rates of 1000 to 1200 cases per hour. (See Figure 5.36.)

A.11.h. Adjustable Angle Conveyor Sorter. This type of roller conveyor sorter allows smooth flow of cartons with the use of a roller diverter by changing the roller angle. Cables are used to pull the rollers to the right angles.

A.11.i. Tilt Tray Sorter. Continuous chains of tilting trays are used to sort a wide variety of lightweight merchandise on a tilt tray sorter. The trays may be fed manually or by one of the many types of induction devices available. Tilt tray systems can sort to either side of the sorter. Tilt tray sorters do not discriminate for the shape of the product being sorted. Bags, boxes, envelopes, documents, software, and so forth can all be accommodated. The tilt tray sorter is not appropriate for long items. The capacity of the tilt tray sorter, expressed in pieces or sorts per hour, is expressed as the ratio of the sorter speed to the pitch or length of an individual tray. Rates of 10,000 to 15,000 items per hour can be achieved. (See Figure 5.37.)

A.11.j. Tilting Slat Conveyor. In a tilting slat conveyor, the product occupies the number of slats required to contain its length. The sort is executed by tilting the occupied slats. Hence, tilting slat sorters are best applied when a wide variety of product lengths will be handled. The tilting slat is capable of tilting in either direction. Slats may be arranged in a continuous over-and-under configuration.

Figure 5.32 Sliding shoe sorter. (Courtesy of Siemens Dematic Corp.)

Figure 5.33 Pop-up wheel sorter. (Courtesy of Siemens Dematic Corp.)

Figure 5.34. Pop-up belt. (Courtesy of Ermenco, Inc.)

Figure 5.35 Pop-up chain. (Courtesy of Litton UHS.)

Figure 5.36 Pop-up roller sorter. (Courtesy of Ermanco, Inc.)

A.11.k. Cross-Belt Sorter. A cross-belt sorter is so named because each item rests on a carrier equipped with a separate powered section of belt conveyor which operates orthogonal to the direction of material transport. Hence, the sorting capacity is enhanced, and the width of the accumulating chutes can be reduced. (See Figure 5.38.)

Figure 5.37 Tilt tray sorter. (Courtesy of Beumer Corp.)

Figure 5.38 Cross-belt sorter. (Courtesy of Siemens Dematic Corp.)

A.11.1. Bombardier Sorter. A bombardier sorter is so named because items are dropped down through swinging doors much like bombs are dropped through the belly of an airplane. (See Figure 5.39.)

Courtesy of GBI Data & Sorting Systems®

Figure 5.39 Bombardier sorter. (Courtesy of GBI Data and Sorting Systems Inc.)

B. Industrial Vehicles

Industrial vehicles represent a versatile method of performing material handling; they are referred to as variable-path equipment. Industrial vehicles are generally used when movement is either intermittent or over long distances. Apple [2] notes that conveyors are used when the primary function is conveying, cranes and hoists are used when transferring is the primary function, and industrial trucks are used when the primary function is maneuvering or transporting.

Three categories of industrial vehicles are defined for this description—walking, riding, and automated.

B.1. Walking Industrial Vehicles

There are four major classes of walking industrial vehicles:

1. Hand trucks and hand carts
2. Pallet jacks
3. Platform trucks
4. Walkie stackers

Their popularity stems from their simplicity and low price.

B.1.a. Hand Truck and Hand Cart. The hand truck or cart is one of the simplest and most inexpensive types of material handling equipment. Used for small loads and short distances, the hand truck is a versatile method of moving material manually. A host of carts have been designed to facilitate manual movement of material, as well as the movement of material by conveyor and industrial vehicles.

B.1.b. Pallet Jack. The pallet jack is used to lift, maneuver, and transport a pallet load of material short distances. The pallet jack can be either manual or battery powered for both lifting and transporting. The lifting capability is typically from 6" to 10". (See Figure 5.40.)

Figure 5.40 Pallet jack. (Courtesy of Crown Equipment Corp.)

Figure 5.41 Walkie platform truck. (Courtesy of Yale Material Handling Corp.)

B.1.c. Platform Truck. The platform truck is a version of the industrial truck. Instead of having forks for lifting and supporting the pallets being transported, the platform truck provides a platform for supporting the load. It does not have lifting capability and is used for transporting; consequently, an alternative method of loading and unloading must be provided. (See Figure 5.41.)

B.1.d. Walkie Stacker. The walkie stacker extends the lifting capability of the pallet jack to allow unit loads to be stacked or placed in storage racks. The walkie stacker can have either a straddle or reach design. (See Figure 5.42.) The straddle type straddles the load with its outriggers; the reach type uses a pantograph or scissors device to allow the load to be retrieved from and placed in storage. (See Figure 5.43.)

A walkie stacker allows a pallet to be lifted, stacked, and transported short distances. The operator steers from a walking position behind the vehicle. In a situation where there is low throughput, short travel distances, and low vertical storage height, and a low cost solution is desired, the walkie stacker may be appropriate.

Figure 5.42 Walkie stacker. (Courtesy of Crown Equipment Corp.)

Figure 5.43 Walkie reach straddle truck. (Courtesy of Raymond Corp.)

B.2. Riding Industrial Vehicles

Riding industrial vehicles allow the vehicle operator to ride to, from, and between locations. Hence, they are typically used for longer moves than walking vehicles. Riding vehicles also offer additional weight and storage height capacity.

B.2.a. Pallet Truck. The pallet truck extends the transporting capability of the pallet jack by allowing the operator either to ride or walk. The pallet truck is used when the distance to be traveled precludes walking. (See Figure 5.44.)

B.2.b. Tractor Trailer. The tractor trailer combination extends the transporting capability of the hand truck by providing a powered, rider-type vehicle to pull a train of connected trailers. A wide variety of tractor trailers are available, including walkie and rider trucks and remote control alternatives. (See Figure 5.45.)

Figure 5.44 Stand-up rider pallet truck. (Courtesy of Crown Equipment Corp.)

Figure 5.45 Stand-up rider tow tractor. (Courtesy of Crown Equipment Corp.)

B.2.c. Counterbalanced Lift Truck. The workhorse of materials handling is the counterbalanced lift truck (Figure 5.46). Although it is usually referred to as a fork truck, not all designs use forks for lifting; for example, some use ram attachments and platform designs. As with most of the industrial trucks, a counterbalanced lift truck can be either battery powered (BP) or powered by an internal combustion engine (ICE); the latter can use gasoline, propane, or diesel fuel. The tires used on the industrial truck can be either cushion (CT) for indoor operation or pneumatic (PT) for outdoor operation. The load-carrying capability of the counterbalanced lift truck can range from 1000 to over 100,000 lb.

As the name implies, counterbalance lift trucks employ a heavy counterbalance over the rear wheels to achieve lift-weight capacities of up to 100,000 lb and lift-height capacities between 25 and 30 feet. Counterbalance lift trucks may be gas or battery powered. A counterbalanced truck may not be used to store double deep.

As the selective pallet rack is the benchmark pallet storage mode, the counterbalanced truck may be considered the benchmark storage/retrieval vehicle. When it

Figure 5.46 Sit-down rider counterbalanced lift truck. (Courtesy of Crown Equipment Corp.)

is desirable to use the same vehicle for loading and unloading trucks and for storing and retrieving loads, the counterbalanced truck is the logical choice. For use in block stacking and drive-in and drive-thru rack and pallet stacking frames, the operating aisles normally provided are suitable for counterbalanced trucks. Since counterbalanced trucks must turn within a storage aisle to retrieve a pallet load, the aisle width required (10–13 feet) to operate is wider than required for some other lift truck alternatives. The relatively low cost and flexibility of counterbalanced trucks are their main advantages.

Besides forks, other attachments may be used to lift unique load configurations on a vertical mast. The primary function of an industrial truck attachment is to save time, conserve space, reduce product damage, save labor, or eliminate equipment.

Industrial truck attachments are available for a wide variety of applications; indeed, the design of industrial truck attachments seems limited only by the ingenuity and creativity of the design engineer. Some of the most popular attachments are

- The side-shifter, which permits the forks to be shifted from side to side so that the operator can pick up or spot a pallet without having to reposition the truck (hence, very slow and precise positioning of the truck is not necessary)
- The load push/pull attachment, which allows a slipsheet to be substituted for the pallet
- The cinder block attachment, which eliminates the need for a pallet, saves space, and reduces the weight of a load
- The carton clamp
- The paper roll clamp
- The ram attachment

B.2.d. Straddle Carrier. The straddle carrier carries the load underneath the driver. The truck straddles a load, picks it up, and transports it to the desired location. Used primarily outdoors for long, bulky loads, the straddle carrier can handle up to 120,000 lb and can accommodate intermodal containers.

B.2.e. Mobile Yard Crane. The mobile crane illustrates the relationship between crane operations and industrial vehicles. Numerous varieties of mobile cranes exist as well as crane-type attachments for industrial vehicles.

B.3. Automated Industrial Vehicles

The category of automated industrial vehicles is distinguished from the other industrial vehicles by the elimination of human intervention from powering and guiding the movement of the vehicle. Instead, vehicles are automatically guided by electrified wires buried in the floor, magnetic tape lined along the floor, rails mounted in the ceiling, cameras mounted on the vehicle, or inertial and/or GPS guidance systems. The types of vehicles included in this category are all types of automated guided vehicles (AGVs), automated electrified monorails (AEMs), and sorting transfer vehicles (STVs).

B.3.a. Automated Guided Vehicles. An automated guided vehicle (AGV) is essentially a driverless industrial truck. It is a steerable, wheeled vehicle, driven by electric motors using storage batteries, and it follows a predefined path along an aisle. An AGV may be designed to operate as a tractor, pulling one or more carts, or as a unit load carrier. The unit load AGV is the most common type in manufacturing and distribution.

The path followed by an AGV may be a simple loop or a complex network, and there may be many designated load/unload stations along the path. The vehicle incorporates a path-following system, typically electromagnetic, although some optical systems are in use.

With an electromagnetic path-following system, a guidewire that carries a radio frequency (RF) signal is buried in the floor. The vehicle employs two antennae, so that the guidewire can be bracketed. Changes in the strength of the received signal are used to determine the control signals for the steering motors so that the guidewire is followed accurately. When it is necessary for the vehicle to switch from one guidewire to another (e.g., at an intersection), two different frequencies can be used, with the vehicle being instructed to switch from one frequency to the other. Obviously, a significant level of both analog and digital electronic technology is incorporated into the vehicle itself. In addition, the vehicle routing and dispatching system will employ not only programmable controllers, but also minicomputers or even mainframe computers.

The electromagnetic path-following system may also support communication between a host control computer and the individual vehicles. In systems with a number of vehicles, the host computer may be responsible for both the routing and dispatching of the vehicles and for collision avoidance. A common method for collision avoidance is zone blocking, in which the path is partitioned into zones and a vehicle is never allowed to enter a zone already occupied by another vehicle. This type of collision avoidance involves a high degree of active host computer-directed control. Optical path-following systems use an emitted light source and track the reflection from a special chemical stripe painted on the floor. In a similar fashion, codes can be painted on the floor to indicate to the vehicle that it should stop for a load/unload station. Simple implementations will require all actions of the vehicle to be preprogrammed (i.e., stop and look for a load, stop and unload, or proceed to the next station). The vehicles typically will not be under the control of a host computer and must therefore employ some method for collision avoidance other than zone blocking. Proximity sensors on the vehicles permit several vehicles to share a loop without colliding.

The state of the art in AGVs is advancing rapidly as computer and software technology evolves. There are now "smart" vehicles that can navigate for short distances without an electromagnetic or optical path. Similarly, vehicles are being equipped with sufficient on-board computing capability to manage the routing control and dispatching functions. There are also path-free, or "autonomous," vehicles, which do not require a fixed path and are capable of "intelligent" behavior and guidance via global positioning systems (GPS). Much of the work currently under way in the AGV field is driven by application of contemporary developments in information technology. All AGVs use powerful on-board computers to achieve their tasks.

B.3.a.i. Fork Truck AGV

Figure 5.47 Fork truck AGV. (Courtesy of Jervis B. Webb Co.)

The classifications of automated guided vehicles include (Figures 5.47–5.53)

- Pallet trucks
- Fork trucks
- Unit load vehicles
- Towing vehicles
- Work platform vehicles
- Store/retrieve vehicles

B.3.b. Automated Electrified Monorails. Self-powered monorails (SPMs), also referred to as automated electrified monorails (AEMs), resemble overhead power-and-free conveyors in much the same way that AGVs resemble towline conveyors. An SPM moves along an overhead monorail, but rather than being driven by a moving chain, it is driven by its own electric motor. The SPM provides many of the benefits of both overhead power-and-free conveyors and AGVs. It is overhead, so it does not create obstructions on the factory floor, and it is self-powered and programmable, so it has a great deal of route flexibility. In contrast to the AGV, it may use a bus bar to provide the electric current required by the drive motors, rather than carrying a storage battery. (See Figure 5.54.)

Figure 5.48 Small load AGVs. (Courtesy of Jervis B. Webb Co.)

Figure 5.49 Medium load AGVs. (Courtesy of Jervis B. Webb Co.)

Figure 5.50 Heavy load AGV. (Courtesy of Jervis B. Webb Co.)

Figure 5.51 AGV towing vehicle. (Courtesy of Siemens Dematic Corp.)

Figure 5.52 Work platform AGV. (Courtesy of Jervis B. Webb Co.)

Another distinctive feature of SPMs is that they require no sophisticated path-following system, because the path must conform to the monorail structure. On the other hand, path selection (e.g., at an intersection or branch point) requires coordination between a vehicle-tracking function and a physical track-switching function. With an AGV using wire guidance, the path selection may be accomplished by the vehicle itself, simply by switching frequencies.

SPMs have been designed to interface with a wide variety of production equipment. The carriers can be switched from one monorail line to another and can even be raised or lowered between two different levels. As with AGVs, the SPM employs a high degree of computer control.

B.3.c. Sorting Transfer Vehicles. Sorting transfer vehicles automatically load and unload large and small unit loads at pickup and deposit points located around a fixed path. The vehicle's rapid and precise acceleration and deceleration creates a high-throughput unit load-handling system. (See Figure 5.55.)

C. Monorails, Hoists, and Cranes

Monorails and cranes are generally used to transfer material from one point to another in the same general area. Hoists are used to facilitate the positioning, lifting, and transferring of material within a small area. Monorails, hoists, and cranes generally provide

Figure 5.53 Store/retrieve AGV. (Courtesy of Jervis B. Webb Co.)

more flexibility in the movement path than do conveyors; however, they do not have the degree of flexibility provided by variable-path equipment, such as industrial trucks.

Typically, the loads handled by monorails, hoists, and cranes are much more varied than those handled by conveyors. Also, the movement of materials is generally much more intermittent when using monorails, hoists, and cranes than when using conveyors.

Figure 5.54 Automated electrified monorail. (Courtesy of Jervis B. Webb Co.)

Figure 5.55 Sorting transport vehicle. (Courtesy of Siemens Dematic Corp.)

Figure 5.56 Monorails. (Courtesy of Acco Babcock and Mannesmann Demag.)

C.1. Monorails

A monorail consists of an overhead track on which a carrying device rides. The carrier can be top running, underhung powered, or nonpowered. If powered, then the carrying device itself is generally powered electrically or pneumatically. Additionally, intelligent carriers have been developed through the application of microprocessors. The monorail functions like a trolley conveyor, except the carrying devices operate independently and the track need not be a closed loop. (See Figure 5.56.)

C.2. Hoists

A hoist is a lifting device that is frequently attached to a monorail or crane. The hoist may be manually, electrically, or pneumatically powered. (See Figure 5.57.)

C.3. Cranes

C.3.a. Jib Crane. A jib crane has the appearance of an arm that extends over a work area. A hoist is attached to the arm to provide lifting capability. The arm may be mounted on a wall or attached to a floor-mounted support. The arm can rotate

Figure 5.57 Hoist. (Courtesy of Demag Cranes AG.)

and the hoist can move along the arm to achieve a wide range of coverage. (See Figure 5.58.)

C.3.b. Bridge Crane. As the name implies, a bridge crane resembles a bridge that spans a work area. The bridge is mounted on tracks so that a wide area can be covered. The bridge crane and hoist combination can provide three-dimensional coverage of a department. The bridge can be either top riding or underhung. The top-riding crane can accommodate heavier loads. However, the underhung crane is considered to be more versatile than the top-riding crane because of its ability to transfer loads and interface with monorail systems. (See Figure 5.59.)

C.3.c. Gantry Crane. The gantry crane spans a work area in a manner similar to the bridge crane; however, it is generally floor supported rather than overhead supported on one or both ends of the spanning section. The support can either be fixed in position or travel on runways. (See Figure 5.60.)

Figure 5.58 Jib cranes. (Courtesy of Acco Babcock.)

Figure 5.59 Bridge crane. (Courtesy of Mannesmann Demag.)

Figure 5.60 Gantry cranes. (Courtesy of Harnischfeger Corp.)

Figure 5.61 Tower crane. (Courtesy of Potain/America, Inc.)

C.3.d. Tower Crane. A tower crane is most often seen on construction sites, but is also usable for ongoing material handling operations. The tower crane consists of a single upright that may be fixed or on a track having a cantilever boom. A hoist operates on the boom, which may be rotated 360° about the upright. (See Figure 5.61.)

C.3.e. Stacker Crane. The stacker crane is similar to a bridge crane. Instead of using a hoist, a mast is supported by the bridge; the mast is equipped with forks or a platform, which are used to lift unit loads. The stacker crane is often used for storing and retrieving unit loads in storage racks; however, it can also be used without storage racks when materials are stackable. The stacker crane can be controlled either remotely or with an operator on board in a cab attached to the mast. Stacker cranes can operate in multiple aisles. They are often used in high-rise applications, with storage racks more than 50 feet high. (See Figure 5.62.)

Figure 5.62 Stacker crane. (Courtesy of Harnischfeger Engineers, Inc.)

III. STORAGE AND RETRIEVAL EQUIPMENT

Storage and retrieval equipment is distinguished from material-transport equipment by its primary function—to house material for staging or building inventory and to retrieve material for use. In some cases, the retrieval equipment is one of the material-transport systems described above. In other cases a new equipment type will be introduced.

For discussion purposes, two major classifications of storage and retrieval equipment are defined—unit load and small load systems. Unit load systems typically house large loads such as full pallets, large boxes, and/or large rolls of material. Their applications include housing inventory prior to full unit load shipping, housing reserve storage for replenishment of forward picking areas, and/or housing inventory for partial unit load picking.

Small load storage and retrieval systems typically house small inventory quantities of one or more items in a storage location. The maximum storage capacity for each storage location is typically less than 500 lb.

A. Unit Load Storage and Retrieval

For discussion purposes, unit load storage and retrieval systems are further subdivided into unit load storage systems, which house unit loads, and unit load retrieval systems, which allow access to unit loads for retrieval.

A.1. Unit Load Storage (Racking) Equipment

Unit load storage equipment types are distinguished from one another by their rack configuration, lane depth capacity, stacking capacity, unit load access, and capital expense.

A.1.a. Block Stacking. Block stacking refers to unit loads that are stacked on top of each other and stored on the floor in storage lanes (blocks) two to ten loads deep. Depending on the weight and stability of the loads, the stacks may range from two loads high to a height determined by acceptable safe limits or by the building clear height. Block stacking is particularly effective when there are multiple pallets per stock-keeping unit (SKU) and when inventory is turned in large increments (i.e., several loads of the same SKU are received or withdrawn at one time). (See Figure 5.63.)

A phenomenon referred to as honeycombing occurs with block stacking as loads are removed from a storage lane. Since only one SKU can be effectively stored in a lane, empty pallet spaces are created, which cannot be utilized effectively until an entire lane is emptied. Therefore, in order to maintain high utilization of the available storage positions, the lane depth (number of loads stored from the aisle) must be carefully determined. Because no investment in racks is required, block stacking is easy to implement and allows flexibility with floor space.

Obviously block stacking is not a type of equipment. However, since it is the benchmark for evaluating all other types of unit load storage equipment, it is described here.

Figure 5.63 Block stacking.

A.1.b. Stacking Frame. A stacking frame is portable and enables the user to stack material, usually in pallet-sized loads, on top of one another. They are typically used with unit loads that do not conveniently stack upon themselves. The design issues are the same as those faced in block stacking systems. (See Figure 5.64.)

Figure 5.64 Pallet stacking frame storage. (Courtesy of Jarke Corp.)

Figure 5.65 Single-deep selective pallet rack. (Courtesy of Interlake Material Handling, Inc.)

Portable racks can be either frames that are attached to standard wooden pallets or self-contained steel units made up of decks and posts. When not in use, the racks can be disassembled and stored in a minimum of space.

A.1.c. Single-Deep Selective Rack. A single-deep selective rack is a simple construction of metal uprights and cross-members and provides immediate access to each load stored. Unlike block stacking, when a pallet space is created by the removal of a load, it is immediately available. Loads do not need to be stackable and may be of varying heights and widths. In instances where the load depth is highly variable, it may be necessary to provide load supports or decking. (See Figure 5.65.)

The selective pallet rack might be considered as the benchmark storage mode, against which other systems may be compared for advantages and disadvantages. Most storage systems benefit from the use of at least some selective pallet racks for items whose storage requirement is less than six units.

A.1.d. Double-Deep Rack. A double-deep rack is merely a single-deep selective rack that is two unit load positions deep. The advantage of the double-deep feature is that fewer aisles are needed, which results in a more efficient use of floor space. In most cases, 50% aisle space savings is achieved versus a single-deep selective rack. Double-deep racks are used where the storage requirement for an SKU is six units or greater and when the product is received and picked frequently in multiples of two unit loads. Since unit loads are stored two deep, a double-reach fork lift is required for storage/retrieval. (See Figure 5.66.)

A.1.e. Drive-In Rack. A drive-in rack extends the reduction of aisle space begun with a double-deep rack. Drive-in racks typically provide for storage lanes from five to ten loads deep. They allow a lift truck to drive into the rack several positions and store or retrieve a unit load. This is possible because the rack consists of upright columns that have horizontal rails to support unit loads at a height above that of the

Figure 5.66 Double-deep selective pallet rack. (Courtesy of Ridg-U-Rak, Inc.)

lift truck. This construction permits a second or even a third level of storage, with each level being supported independently of the other(s). A drawback of the drive-in rack is the reduction of lift truck travel speed needed for safe navigation within the confines of the rack construction. (See Figure 5.67.)

A.1.f. Drive-Thru Rack. A drive-thru rack is merely a drive-in rack that is accessible from both sides of the rack. It is used for staging loads in a flow-through fashion where a unit load is loaded at one end and retrieved at the other end. The same design considerations for drive-in racks apply to drive-thru racks. (See Figure 5.68.)

A.1.g. Pallet Flow Rack. Functionally, a pallet flow rack is used like a drive-thru rack, but loads are conveyed on wheels, rollers, or air cushions from one end of a storage lane to the other. As a load is removed from the front of a storage lane, the next load advances to the pick face. The main purpose of the flow rack is to simultaneously provide high throughput and storage density. Hence, it is used for those items with high inventory turnover. (See Figure 5.69.)

A.1.h Push-Back Rack. With a rail-guided carrier provided for each pallet load, a push-back rack provides last-in-first-out deep lane storage. As a load is placed into storage, its weight and the force of the putaway vehicle pushes the other loads in the lane back into the lane to create room for the additional load. As a load is removed from the front of a storage lane, the weight of the remaining load automatically advances the remaining load to the rack face. (See Figure 5.70.)

Figure 5.67 Drive-in rack. (Courtesy of UNARCO, Inc.)

Figure 5.68 Drive-thru rack. (Courtesy of Boston Rack.)

Figure 5.69 Pallet flow rack. (Courtesy of UNARCO, Inc.)

Figure 5.70 Push-back rack without loads. (Courtesy of UNARCO, Inc.)

Figure 5.71 Mobile racks.

A.1.i. Mobile Rack. A mobile rack is essentially a single-deep selective rack on wheels or tracks. This design permits an entire row of racks to move away from adjacent rows. The underlying principle is that aisles are justified only when they are being used. The rest of the time, they are occupying valuable space. Access to a particular storage row is achieved by moving the adjacent row and creating an aisle in front of the desired row. Mobile racks are useful when space is scarce and inventory turnover is low. (See Figure 5.71.)

A.1.j. Cantilever Rack. The load-bearing arms of a cantilever rack are supported at one end, as the name implies. The racks consist of a row of single upright columns, spaced several feet apart, with arms extending from one or both sides of the uprights to form supports for storage. The advantage of cantilever racks is that they provide long unobstructed storage shelves with no uprights to restrict the use of horizontal space. The arms can be covered with decking of wood or metal or can be used without decking. They are applicable for long items such as sofas, rugs, rods, bars, pipes, and sheets of metal or wood. (See Figure 5.72.)

Figure 5.72 Cantilever rack. (Courtesy of UNARCO, Inc.)

A.2. Unit Load Retrieval Equipment

Unit load retrieval equipment types are distinguished from one another by their degree of automation, capital expense, lift-height capacity, and aisle width requirements. Equipment offering greater lift-height capacity, operating in narrower aisles, and offering greater degrees of automation comes with higher prices. Those higher prices may be justified for the associated space and labor savings.

Two popular devices for retrieving unit loads are walkie stackers and counterbalanced lift trucks. Their characteristics were described previously in the section headed “Industrial Vehicles.” The other major categories of unit load retrieval equipment are narrow-aisle vehicles and automated storage/retrieval (AS/R) machines.

A.2.a. Walkie Stackers. (See section on “Industrial Vehicles.”)

A.2.b. Counterbalance Lift Trucks. (See section on “Industrial Vehicles.”)

Figure 5.73 Straddle truck. (Courtesy of Yale Materials Handling Corp.)

A.2.c. Narrow-Aisle Vehicles. Narrow-aisle vehicles are distinguished from walkie stackers and counterbalanced lift trucks by their design to operate in space-efficient storage aisles 5–9 feet wide and 25–60 feet tall. The equipment types typically included in this category are straddle trucks, straddle-reach trucks, sideloader trucks, turret trucks, and hybrid trucks.

A.2.c.i. Straddle Truck. A straddle truck is most often used in warehouses where aisle space is scarce and/or excessively expensive. The principle is to provide load and vehicle stability using outriggers instead of counterbalanced weight, thereby reducing the aisle width requirement to 7 to 9 feet. To access loads in storage, the outriggers are driven into the rack, allowing the forks to come flush with the pallet face. Hence, it is necessary to support the floor-level load on rack beams. (See Figure 5.73.)

A.2.c.ii. Straddle-Reach Truck. The straddle-reach truck was developed from the conventional straddle truck by shortening the outriggers on the straddle truck and providing a reach capability. In so doing, the outriggers do not have to be driven under the floor-level load to allow access to the storage positions. Hence, no rack beam is required at the floor level, conserving rack cost and vertical storage requirements. (See Figure 5.74.)

Two basic straddle-reach truck designs are available: mast- and fork-reach trucks. The mast-reach design consists of a set of tracks along the outriggers that support the mast. The fork-reach design consists of a pantograph or scissors mounted on the mast.

The double-deep-reach truck, a variation of the fork-reach design, allows the forks to be extended to a depth that permits loads to be stored two deep.

Figure 5.74 Straddle-reach truck with scissor mechanism. (Courtesy of Raymond Corp.)

A.2.c.iii. Sideloader Truck. The sideloader truck loads and unloads from one side, thus eliminating the need to turn in the aisle to access storage positions. There are two basic sideloader designs. Either the entire mast moves on a set of tracks transversely across the vehicle, or the forks project from a fixed mast on a pantograph. (See Figure 5.75.)

Aisle width requirements are less than that for straddle trucks and reach trucks. A typical aisle would be 5–7 feet wide, rail or wire guided. Sideloaders can generally access loads up to 30 feet high.

The sideloader truck must enter the correct end of the aisle to access a particular location, which adds an additional burden to routing the truck. A variety of load types can be handled using a sideloader. The vehicle's configuration particularly lends itself to storing long loads in a cantilever rack.

A.2.c.iv. Turret Truck. The swing-mast truck, turret truck, and shuttle truck are members of the modern family of designs that do not require the vehicle to make a turn within the aisle to store or retrieve a pallet. Rather, the load is lifted by forks that swing on the mast, a mast that swings from the vehicle, or a shuttle fork mechanism. (See Figures 5.76 and 5.77.)

Generally, these types of trucks provide access to load positions at heights up to 40 feet, which provides the opportunity to increase storage density where floor space is limited. They can also run in aisles 5–7 feet wide, further increasing storage density.

Figure 5.75 Sideloader truck. (Courtesy of Raymond Corp.)

Narrow-aisle side-reach trucks generally have good maneuverability outside the aisle, and some of the designs with telescoping masts may be driven into a shipping trailer. Since narrow-aisle side-reach trucks do not turn in the aisle, the vehicle may be wire guided or the aisles may be rail guided, allowing for greater speed and safety in the aisle and reducing the chances of damage to the vehicle and/or rack.

Figure 5.76 Swing-mast truck. (Courtesy of Drexel Industries LLC.)

Figure 5.77 Operator on-board turret truck. (Courtesy of Yale Materials Handling Corp.)

A.2.c.v. Hybrid Truck. A hybrid truck (so called because of its resemblance to an AS/R vehicle) is similar to a turret truck, except the operator's cab is lifted with the load. The turret vehicle evolved from the S/R machine used in automated storage/retrieval systems. Unlike the S/R machine, the hybrid truck is not captive to an aisle but may leave one aisle and enter another. Available models are somewhat clumsy outside the aisle but operate within the aisle at a high throughput rate. Hybrid trucks operate in aisle widths ranging from 5 to 7 feet, allow rack storage up to 60 feet high in a rack-supported building, and may include an enclosed operator's cab, which may be heated and/or air conditioned. Sophisticated hybrid trucks are able to travel horizontally and vertically simultaneously to a load position. (See Figure 5.78.)

Excellent floor-space utilization and the ability to transfer vehicles between storage aisles are the major benefits of hybrid trucks. The lack of reconfiguration flexibility, high capital expense, and high dimensional tolerance in the rack are the disadvantages of hybrid trucks.

A.2.d. Automated Storage and Retrieval Machines. An automated storage and retrieval system (AS/RS) is defined by the AS/RS product section of the Material Handling Institute as a storage system that uses fixed-path storage and retrieval (S/R) machines running on one or more rails between fixed arrays of storage racks. (See Figure 5.79.)

A unit load AS/RS usually handles loads in excess of 1000 pounds and is used for raw material, work-in-process, and finished goods. The number of systems installed in the United States is in the hundreds, and installations are commonplace in all major industries.

A typical AS/RS operation involves the S/R machine picking up a load at the front of the system, transporting the load to an empty location, depositing the load

Figure 5.78 Hybrid truck. (Courtesy of Jervis B. Webb Co.)

in the empty location, and returning empty to the input/output (I/O) point. Such an operation is called a single command (SC) operation. Single commands accomplish either a storage or a retrieval between successive visits to the I/O point. A more efficient operation is a dual command (DC) operation. A DC involves the S/R machine picking up a load at the I/O point, traveling loaded to an empty location (typically the closest empty location to the I/O point), depositing the load, traveling

Figure 5.79 Unit load AS/RS. (Courtesy of Siemens Dematic Corp.)

empty to the location of the desired retrieval, picking up the load, traveling loaded to the I/O point, and depositing the load. The key idea is that in a DC, two operations, a storage and a retrieval, are accomplished between successive visits to the I/O point.

A unique feature of the S/R machine travel is that vertical and horizontal travel occur simultaneously. Consequently, the time to travel to any destination in the rack is the maximum of the horizontal and vertical travel times required to reach the destination from the origin. Horizontal travel speeds are up to 600 feet per minute; vertical are 150 feet per minute.

The typical unit load AS/RS configuration, if there is such a thing, would include unit loads stored one deep (i.e., single deep), in long narrow aisles (4 to 5 feet wide), each of which contains a S/R machine. The one I/O point would be located at the lowest level of storage and at one end of this system.

More often than not, however, one of the parameters defining the system is atypical. The possible variations include the depth of storage, the number of S/R

machines assigned to an aisle, and the number and location of I/O points. These variations are described in more detail as follows.

When the variety of loads stored in the system is relatively low, throughput requirements are moderate to high, and the number of loads to be stored is high, it is often beneficial to store loads more than one deep in the rack. Alternative configurations include

- *Double-deep storage with single-load-width aisles.* Loads of the same stock-keeping unit (SKU) are typically stored in the same location. A modified S/R machine is capable of reaching into the rack for the second load.
- *Double-deep storage with double-load-width aisles.* The S/R machine carries two loads at a time and inserts them simultaneously into the double-deep cubicle.
- *Deep-lane storage with single-load-width aisles.* An S/R machine dedicated to storing will store material into the lanes on either side of the aisle. The lanes may hold up to 10 loads each. On the output side, a dedicated retrieval machine will remove material from the racks. The racks may be dynamic, having gravity or powered conveyor lanes.
- *Rack-entry module (REM) systems.* An REM moves into the rack system and places/receives loads onto/from special rails in the rack.
- *Twin-shuttle systems.* The S/R machine is equipped with two shuttle tables and is capable of handling two unit loads per trip.
- *Multiple S/R machines operating within the same aisle.* Though rare, these systems are used to simultaneously achieve high throughput and storage density.

Another variation of the typical configuration is the use of transfer cars to transport S/R machines between aisles. Transfer cars are used when the storage requirement is high relative to the throughput requirement. In such a case, the throughput requirement does not justify the purchase of an S/R machine for each aisle, yet the number of aisles of storage must be sufficient to accommodate the storage requirement.

A third system variation is the number and location of I/O points. Throughput requirements or facility design constraints may mandate multiple I/O points at locations other than the lower-lefthand corner of the rack. Multiple I/O points might be used to separate inbound and outbound loads and/or to provide additional throughput capacity. Alternative I/O locations include the type of system at the end of the rack (some AS/RSs are built underground) and the middle of the rack.

B. Small Load Storage and Retrieval Equipment

Small load storage and retrieval equipment is classified as *operator-to-stock* (OTS, sometimes referred to as *man-to-part* or *in-the-aisle* systems) if the operator travels to the storage location to retrieve material, and as *stock-to-operator* (sometimes referred to as *part-to-man* or *end-of-aisle* systems) if the material is mechanically transported to an operator for retrieval. Stock-to-operator equipment types often offer higher productivity, easier supervision, and better item security and protection

than operator-to-stock alternatives. At the same time, stock-to-operator options often are more expensive, more difficult to reconfigure, and require more maintenance than operator-to-stock options.

In OTS options, the design and selection of the storage mode may be separated from the design and selection of the retrieval mechanism. Hence, OTS storage equipment and OTS retrieval equipment are described separately.

B.1. Operator-to-Stock Storage Equipment

The three principal operator-to-stock equipment types for housing small loads are bin shelving, modular storage drawers in cabinets, and gravity flow racks. To improve space utilization, each of the storage systems can be incorporated into mezzanine or mobile storage configurations.

B.1.a. Bin Shelving. Bin shelving is the oldest and still the most popular (in terms of sales volume and number of systems in use) equipment alternative in use for small parts order picking. The low initial cost, easy reconfigurability, easy installation, and low maintenance requirements are at the heart of this popularity. (See Figure 5.80.)

It is important to recall that the lowest initial cost alternative may not be the most cost-effective alternative or the alternative that meets the prioritized needs of

Figure 5.80 Bin shelving. (Courtesy of Equipto.)

an operation. With bin shelving, savings in initial cost and maintenance may be offset by inflated space and labor requirements.

Space is frequently underutilized in bin shelving, since the full inside dimensions of each unit are rarely usable. Also, since people are extracting the items, the height of shelving units is limited by the reaching height of a human being. As a result, the available building cube may also be underutilized.

The consequences of low space utilization are twofold. First, low space utilization means that a large amount of square footage is required to store the products. The more expensive it is to own and operate the space, the more expensive low space utilization becomes. Second, the greater the square footage, the greater the area that must be traveled by the order pickers, and thus, the greater the labor requirement and costs.

Two additional disadvantages of bin shelving are supervisory problems and item security/protection problems. Supervisory problems arise because it is difficult to supervise people through a maze of bin shelving units. Security and item protection problems arise because bin shelving is one of a class of open systems (i.e., the items are exposed to and accessible from the picking aisles).

As with all of the equipment types, these disadvantages must be evaluated and compared with the advantages of low initial cost and low maintenance requirements in order to make an appropriate equipment selection.

B.1.b. Modular Storage Drawers in Cabinets. Modular storage drawers/cabinets are called modular because each storage cabinet houses modular storage drawers that are subdivided into modular storage compartments. Drawer heights range from 3" to 24", and each drawer may hold up to 400 lb. worth of material. The storage cabinets can be thought of as shelving units that house storage drawers. (See Figure 5.81.)

The primary advantage of storage drawers/cabinets over bin shelving is the large number of SKUs that can be stored and presented to the order picker in a

Figure 5.81 Modular storage drawers in cabinets. (Courtesy of Equipto.)

small area. The cabinet and drawer suppliers inform us that one drawer can hold from 1 to 100 SKUs (depending on the size, shape, and inventory levels of the items) and that a typical storage cabinet can store the equivalent of two to four shelving units' worth of material. This dense storage stems primarily from the ability to create item housing configurations within a drawer that very closely match the cubic storage requirements of each SKU. Also, since the drawers are pulled out into the aisle for picking, space does not have to be provided above each SKU to provide room for the order picker's hand and forearm. This reach space must be provided in bin shelving storage; otherwise, items deep in the unit could not be accessed.

Several benefits accrue from the high-density storage characteristics of storage drawer systems. First, and obviously, the more material that can be packed into a smaller area, the smaller the space requirement. Hence, space costs are reduced. When the value of space is at a true premium, such as on a battleship, on an airplane, or on the manufacturing floor, the reduction in space requirements alone can be enough to justify the use of storage drawers and cabinets. A second benefit resulting from a reduction in square-footage requirements is a subsequent reduction in the travel time, and hence labor requirements, for order picking.

Additional benefits achieved by the use of storage drawers include improved picking accuracy and protection for the items from the environment. Picking accuracy is improved over that in shelving units because the order picker's sight lines to the items are improved and the quantity of light falling on the items to be extracted is increased. With bin shelving, the physical extraction of items may occur anywhere from floor level to 7 feet off the ground, with the order picker having to reach into the shelving unit itself to achieve the pick. With storage drawers, the drawer is pulled out into the picking aisle for item extraction. The order picker looks down into the contents of the drawer, which are illuminated by the light source for the picking aisle. (The fact that the order picker must look down in the drawer necessitates that storage cabinets be less than 5 feet in height.) Item security and protection are achieved since the drawers can be closed and locked when items are not being extracted from them.

As one would expect, these benefits are not free. Storage cabinets equipped with drawers are relatively expensive. Price is primarily a function of the number of drawers and the amount of sheet metal in the cabinet.

B.1.c. Carton Flow Rack. The carton flow rack is another popular OTS equipment alternative. Flow racks are typically used for active items that are stored in fairly uniform-sized and -shaped cartons. The cartons are placed in the back of the rack from the replenishment aisle and advance/roll toward the pick face as cartons are depleted from the front. This back-to-front movement insures first-in-first-out (FIFO) turnover of the material. (See Figure 5.82.)

Essentially, a section of flow rack is a bin shelving unit turned perpendicular to the picking aisle with rollers placed on the shelves. The deeper the sections, the greater the portion of warehouse space that will be devoted to storage as opposed to aisle space. Further gains in space efficiency can be achieved by making use of the cubic space over the flow rack for full pallet storage.

Flow rack costs depend on the length and weight capacity of the racks. As is the case with bin shelving, flow racks have very low maintenance requirements

Figure 5.82 Carton flow rack. (Courtesy of UNARCO, Inc.)

and are available in a wide variety of standard section and lane sizes from a number of suppliers.

The fact that just one carton of each line item is located on the pick face means that a large number of SKUs are presented to the picker over a small area. Hence, walking, and therefore labor requirements, can be reduced with an efficient layout.

B.1.d. Mezzanine. Bin shelving, modular storage cabinets, flow racks, and even carousels can be placed on a mezzanine. The advantage of using a mezzanine is that nearly twice as much material can be stored in the original square footage, inexpensively. The major design issues for a mezzanine are the selection of the proper grade of mezzanine for the loading that will be experienced, the design of the material handling system to serve the upper levels of the mezzanine, and the utilization of the available clear height. At least 14 feet of clear height should be available for a mezzanine to be considered. (See Figure 5.83.)

B.1.e. Mobile Storage. Bin shelving, modular storage cabinets, and flow racks can all be “mobilized.” The most popular method of mobilization is the *train track* method. Parallel tracks are cut into the floor, and wheels are placed on the bottom of the storage equipment to create mobilized equipment. The space savings accrue from the fact that only one aisle is needed between all the rows of storage equipment. The aisle is created by separating two adjacent rows of equipment. As a result, the aisle “floats” in the configuration between adjacent rows of equipment. The storage

Figure 5.83 Mezzanine. (Courtesy of Wildeck, Inc.)

equipment is moved by simply sliding the equipment along the tracks, by turning a crank located at the end of each storage row, or by invoking electric motors that may provide the motive power. The disadvantage to this approach is the increased time required to access the items. Every time an item must be accessed, the corresponding storage aisle must be created. (See Figure 5.84.)

Figure 5.84 Mobile storage or sliding racks.

Figure 5.85 Mobile batch pick cart. (Courtesy of Innovative Picking Technologies Inc.)

B.2. *Operator-to-Stock Retrieval Equipment*

In operator-to-stock alternatives, the operator either walks or rides a vehicle to the pick location. The four retrieval options distinguished here include picking carts, order picker trucks, person-aboard AS/R machines, and robotic retrieval.

B.2.a. Picking Cart. A variety of picking carts are available to facilitate the accumulation, sortation, and/or packing of orders as an order picker makes a picking tour. The carts are designed to allow an order picker to pick multiple orders on a picking tour, thus dramatically improving productivity, as opposed to strict single-order picking for small orders. The most conventional vehicles provide dividers for order sortation, a place to hold paperwork and marking instruments, and a step ladder for picking at levels slightly above reaching height. Additional levels of sophistication and cost bring powered carts, light-aided sortation, on-board computer terminals, and on-board weighing. (See Figure 5.85.)

B.2.b. Order Picker Truck. The order picker truck, sometimes referred to as a cherry picker or stock picker, allows an operator to travel to retrieval locations well above floor level. In so doing, the operator's productivity is reduced. However, productivity can be enhanced by minimizing vertical travel through popularity-based storage and/or intelligent pick tour construction. (See Figure 5.86.)

B.2.c. Person-Aboard Automated Storage/Retrieval Machine. The person-aboard AS/R machine, as the name implies, is an automated storage and retrieval machine in which the picker rides aboard a storage/retrieval machine to, from, and between retrieval locations. The storage modes may be stacked bin shelving units, stacked

Figure 5.86 Order picker truck. (Courtesy of Raymond Corp.)

storage cabinets, and/or pallet racks. The storage/retrieval machine may be aisle captive or free roaming. (See Figure 5.87.)

Typically, the picker will leave from the front of the system at floor level and visit enough storage locations to fill one or multiple orders, depending on order size. Sortation can take place on board if enough containers are provided on the storage/retrieval (S/R) machine. The person-aboard AS/R machine offers significant square-footage and order picking time reductions over the previously described picker-to-part systems. Square-footage reductions are available because storage heights are no longer limited by the reach height of the order picker. Shelves or storage cabinets can be stacked as high as floor loading, weight capacity, throughput requirements, and/or ceiling heights will permit. Retrieval times are reduced because the motive power for traveling is provided automatically, hence freeing the operator to do productive work while traveling, and because search time is reduced since the operator is automatically delivered to the correct location.

B.3. Stock-to-Operator Equipment

The major difference between stock-to-operator and operator-to-stock equipment is the answer to the question, "Does the operator travel to the stock location, or does

Figure 5.87 Person-aboard AS/RS. (Courtesy of Demag.)

the stock travel to the operator?" If the stock travels to the operator, then the equipment is classified as stock-to-operator equipment.

In stock-to-operator options, the travel time component of total order picking time is shifted from the operator to a device for bringing locations to the picker. Also, the search time component of total order picking time is significantly reduced since the correct location is automatically presented to the operator. In well-designed systems, the result is a large increase in productivity. In poorly designed systems, the improvements may be negligible if the operator is required to wait for the device to present him or her with stock.

The two most popular classes of stock-to-operator equipment are carousels and miniload automated storage and retrieval machines. A more expensive, yet highly productive, class is automated dispensers. Each equipment type is described as follows.

B.3.a. Carousels. Carousels, as the name implies, are mechanical devices that house and rotate items for storage and retrieval. Three classes of carousels are currently available for small load storage and retrieval applications—horizontal carousels, vertical carousels, and independently rotating racks.

Figure 5.88 Horizontal carousel. (Courtesy of White Systems, Inc.)

B.3.a.i. Horizontal Carousel. A horizontal carousel is a linked series of rotating bins of adjustable shelves driven on the top or on the bottom by a drive motor unit. Rotation takes place about an axis perpendicular to the floor at between 80 and 100 feet per minute. (See Figure 5.88.)

Items are extracted from the carousel by order pickers who occupy fixed positions in front of the carousel(s). Operators may be responsible for controlling the rotation of the carousel. Manual control is achieved via a keypad, which tells the carousel which bin location to rotate forward, and a foot pedal, which releases the carousel to rotate. Carousels may also be computer controlled, in which case the sequence of pick locations is stored in the computer and brought forward automatically.

A popular design enhancement is the installation of a light tree in front of a pair of carousels. The light tree has light displays for each level of the carousel. The correct retrieval location and quantity are displayed on the light. These displays

significantly improve the productivity and accuracy of the storage and retrieval transactions.

A management option with carousels is the flexible scheduling of operators to carousels. If an operator is assigned to one carousel unit, he or she must wait for the carousel to rotate to the correct location between picks. If an operator is assigned to two or more carousels, he or she may pick from one carousel while the other is rotating to the next pick location. Remember, the objective of stock-to-operator alternatives is to keep the operators busy extracting stock. Humans are excellent extractors of items; the flexibility of our limbs and muscles provides us with this capability. Humans are not efficient searchers, walkers, or waiters.

Horizontal carousels vary in length from 15 to 100 feet, and in height from 6 to 25 feet. The length and height of the units are dictated by the pick rate requirements and building restrictions. The longer the carousel, the more time required, on average, to rotate the carousel to the desired location. Also, the taller the carousel, the more time required to access the items. Heights over 6 feet necessitate the use of ladders or robot arms on vertical masts to access the items.

In addition to providing a high pick rate capacity, horizontal carousels make good use of the available storage space. Very little space is required between adjacent carousels, and the only lost space is that between parallel sections of bins on the same carousel unit.

One important disadvantage of horizontal carousels is that the shelves and bins are open. Consequently, item security and protection can be a problem.

A "twin-bin" horizontal carousel was recently introduced to the material handling market. In the twin-bin carousel, the traditional carousel carrier is split vertically in half and rotated 90°. This allows for shallower carriers, thus improving the storage density for small parts.

B.3.a.ii. Vertical Carousel. A vertical carousel is a horizontal carousel turned on its end and enclosed in sheet metal. As with horizontal carousels, an order picker operates one or multiple carousels. The carousels are indexed either automatically via computer control or manually by the order picker working a keypad on the carousel's work surface. (See Figure 5.89.)

Vertical carousels range in height from 8 to 35 feet. Heights (as lengths were for horizontal carousels) are dictated by throughput requirements and building restrictions. The taller the system, the longer it will take, on average, to rotate the desired bin location to the pick station.

Retrieval times for vertical carousels are theoretically less than those for horizontal carousels. The decrease results from the items always being presented at the order picker's waist level. This eliminates the stooping and reaching that goes on with horizontal carousels, further reduces search time, and promotes more accurate picking. (Some of the gains in item extract time are negated by the slower rotation speed of the vertical carousel. Recall that the direction of rotation is against gravity.)

Additional benefits provided by the vertical carousel include excellent item protection and security. In the vertical carousel, only one shelf of items is exposed at a time, and the entire contents of the carousel can be locked up. On a per-cubic-foot-of-storage basis, vertical carousels are typically more expensive than horizontal carousels. The additional cost of vertical carousels over horizontal carousels is attributed to the sheet metal enclosure and the extra power required to rotate against the force of gravity.

Figure 5.89 Vertical carousel. (Courtesy of White Systems, Inc.)

B.3.a.iii. Independent Rotating Rack. An independent rotating rack (IRR) carousel is like multiple one-level horizontal carousels stacked on top of one another. As the name implies, each level rotates independently. As a result, several storage locations are ready to be accessed by an operator at all times. Consequently, the operator is continuously picking.

Remote order picking, assembly, and/or order or kit staging are more common applications of independent rotating racks. In those applications, a robot is positioned at the end of the IRR to store and retrieve inbound and outbound unit loads. In this way, the IRR is used to simultaneously achieve high throughput and storage density.

Clearly, for each level to operate independently, each level must have its own power and communication link. These requirements force the price of independent rotating racks well beyond that of vertical or horizontal carousels.

B.3.b. Miniload Automated Storage and Retrieval Machine. In the miniload automated storage and retrieval system, a miniload storage/retrieval (S/R) machine travels horizontally and vertically simultaneously in a storage aisle, transporting storage containers to and from an order picking station located at one end of the system. The order picking station typically has two pick positions. As the order picker is picking from the container in the left pick position, the S/R machine is taking the container from the right pick position back to its location in the rack and returning with the next container. The result is the order picker rotating between the left and right pick positions. (A system enhancement used to improve the throughput of miniload operations is to assign multiple S/R devices per aisle.) (See Figure 5.90.)

The sequence of containers to be processed is determined manually by the order picker keying in the desired line item numbers or rack locations on a keypad, or the sequence is generated and processed automatically by computer control.

Miniloads vary in height from 8 to 50 feet, and in length from 40 to 200 feet. As in the case with carousels, the height and length of the system are dictated by the throughput requirements and building restrictions. The longer and taller the system,

Figure 5.90 Miniload AS/RS. (Courtesy of Siemens Dematic Corp.)

the longer the time required to access the containers. However, the longer and taller the system, the fewer the aisles and S/R machines that will have to be purchased.

The transaction rate capacity of the miniload is governed by the ability of the S/R machine (which travels approximately 500 feet per minute horizontally and 120 feet per minute vertically) to continuously present the order picker with unprocessed storage containers. This ability, coupled with the human factor benefits of presenting the containers to the picker at waist height in a well-lit area, can produce impressive pick rates.

Square-footage requirements are reduced for the miniload due to the ability to store material up to 50 feet high, the ability to size and shape the storage containers and the subdivisions of those containers to very closely match the storage volume requirements of each SKU, and an aisle width that is determined solely by the width of the storage containers.

The disadvantages of the miniload system are probably already apparent. As the most sophisticated of the system alternatives described thus far, it should come as no surprise that the miniload carries the highest price tag of any of the order picking system alternatives. Another result of its sophistication is the significant

Figure 5.91 High-density vertical storage. (Remstar, Inc.)

engineering and design effort that accompanies each system. Finally, greater sophistication leads to greater maintenance requirements. It is only through a disciplined maintenance program that miniload suppliers are able to advertise uptime percentages between 97 and 99.9%.

Recently, preengineered modular miniload system designs have been introduced to the U.S. material handling system market. Preengineered systems offer the same range and degree of benefits as conventional miniload system designs, are less expensive, and are delivered and installed sooner.

B.3.c. High-Density Vertical Storage. High-density vertical storage equipment is a relatively new addition to the family of small load storage and retrieval equipment. Simply put, this type of storage is a small miniload AS/RS turned on its side. Systems range in height from 15 to 35 feet and can be interfaced with automated material-transport systems. High-density vertical storage offers many of the benefits of miniload systems at a reduced price. (See Figure 5.91.)

B.3.d. Automatic Dispenser. An automatic dispenser works much like a vending machine for small items of uniform size and shape. Each item is allocated a vertical dispenser ranging from 2 to 6 wide and from 3 to 5 feet tall. (The width of each dispenser is easily adjusted to accommodate variable product sizes.) The dispensing mechanism acts to kick the unit of product at the bottom of the dispenser out onto a conveyor running between two rows of dispensers configured as an A-frame over a belt conveyor. A tiny vacuum conveyor or small finger on a chain conveyor is used to dispense the items. (See Figure 5.92.)

Virtual order zones begin at one end of the conveyor and pass by each dispenser. If an item is required in the order zone, it is dispensed onto the conveyor. Merchandise is accumulated at the end of the belt conveyor into a tote pan or carton. A single dispenser can dispense at a rate of up to six units per second. Automatic

Figure 5.92 Automatic dispenser. (Courtesy of SI Systems, Inc.)

item pickers are popular in industries with high throughput for small items of uniform size and shape. Cosmetics, wholesale drugs, compact discs, videos, publications, and polybagged garments are some examples.

Replenishment is performed manually from the back of the system. This manual replenishment operation significantly cuts into the savings in picking labor requirements associated with pick rates on the order of 1500 picks per hour per pick head.

One design for automated dispensing machines is an inverted A-frame that streamlines the replenishment of automated dispensers and increases the storage density along the picking line. Another design allows automated dispensing for polybagged garments.

IV AUTOMATED DATA COLLECTION AND COMMUNICATION EQUIPMENT

Automated status control of material requires that real-time awareness of the location, amount, origin, destination, and schedule of material be achieved automatically. This objective is in fact the function of automatic identification and communication technologies—technologies that permit real-time, nearly flawless data collection and communication. Examples of automatic identification and communication technologies at work include

- A vision system reading and interpreting labels to identify the proper destination for a carton traveling on a sortation conveyor

- A laser scanner to relay the inventory levels of a small parts warehouse to a computer via radio frequency communication
- A voice recognition system to identify parts received at the receiving dock
- A radio frequency (RF) tag used to permanently identify a tote pan or pallet

For discussion purposes, we distinguish automatic identification systems from automatic communication systems. Automatic identification systems allow machines to identify material and capture key data concerning the status of the material. Automatic communication systems allow paperless communication of the captured data.

A. Automatic Identification and Recognition

The list of automatic identification and recognition technologies is expanding and includes bar coding, optical character recognition, radio frequency tags, and machine vision.

A.1. Bar Coding

A bar code system includes the bar code itself, bar code reader(s), and bar code printer(s). Each system component is described below.

A.1.a. Bar Codes. A bar code consists of a number of printed bars and intervening spaces. The structure of unique bar/space patterns represents various alphanumeric characters. Examples appear on virtually every consumer item, allowing checkout clerks in retail and grocery stores to scan the code on the item to automatically record its identification and price. (See Figure 5.93.)

The same bar/space pattern may represent different alphanumeric characters in different codes. Primary codes or symbologies for which standards have been developed include

- Code 39: An alphanumeric code adopted by a wide number of industry and government organizations for both individual product identification and shipping package/container identification.
- Interleaved 2 of 5 Code: A compact, numeric-only code still used in a number of applications where alphanumeric encoding is not required.
- Codabar: One of the earliest symbols developed, this symbol permits encoding of the numeric character set, six unique control characters, and four unique stop/start characters that can be used to distinguish different item classifications. It is primarily used in nongrocery retail point-of-sale applications, blood banks, and libraries.
- Code 93: Accommodating all 128 ASCII characters plus 43 alphanumeric characters and four control characters, Code 93 offers the highest alphanumeric data density of the six standard symbologies. In addition to allowing for positive switching between ASCII and alphanumeric, the code uses two check characters to ensure data integrity.

Figure 5.93 Sample automatic identification product codes.

- Code 128: Provides the architecture for high-density encoding of the full 128 character ASCII set, variable-length fields, and elaborate character-by-character and full symbol integrity checking. Provides the highest numeric-only data density. Adopted in 1989 by the Uniform Code Council (U.S.) and the International Article Number Association (EAN) for shipping container identification.
- UPC/EAN: The numeric-only symbols developed for grocery supermarket point-of-sale applications and now widely used in a variety of other retailing environments. Fixed-length code suitable for unique manufacturer and item identification only.
- Stacked Symbologies: Although a consensus standard has not yet emerged, the health and electronics industries have initiated programs to evaluate the feasibility of using Code 16K or Code 49, two microsymbolologies that offer significant potential for small item encoding. Packing data in from two to 16 stacked rows, Code 16K accommodates the full 128 character ASCII set and permits the encoding of up to 77 characters in an area of less than 0.5 in². Comparable in terms of data density, Code 49 also handles the full ASCII character set. It encodes data in from two to eight rows and has a capacity of up to 49 alphanumeric characters per symbol. Two-dimensional bar codes are a recent development in bar code symbology. Two-dimensional codes yield dramatic improvements in data density, the amount of information encoded per square inch.

Figure 5.94 Contact reader. (Courtesy of LXE.)

A.1.b. Bar Code Readers. Bar codes are read by both contact and noncontact scanners. Contact scanners can be portable or stationary and use a wand or light pen. As the wand/pen is manually passed across the bar code, the scanner emits either white or infrared light from the wand/pen tip and reads the light pattern that is reflected from the bar code. This information is then transmitted to a computer. These light pens have been relegated to niche applications over the past several years by handheld scanners that use laser diodes to read labels over distances ranging from inches to over 6 feet.

A.1.b.i. Contact Reader. A contact reader is a substitute for keyboard or manual data entry. Alphanumeric information is processed at a rate of up to 50 inches per minute, and the error rate for a basic scanner connected to its decode is one in a million reads. Light pens and wand scanners are examples of contact readers. (See Figure 5.94.)

A.1.b.ii. Noncontact Reader. A noncontact reader is either handheld, truck mounted, or stationary and includes fixed-beam or moving-beam laser scanners and digital imaging camera-system scanners. These scanners employ fixed-beam, moving-beam, digital camera, or raster scanning technology to take from one to several hundred looks at the code as it passes. Most bar code scanners read codes bidirectionally by virtue of sophisticated decoding firmware, which distinguishes the unique start/stop codes peculiar to each symbology and deciphers them accordingly. Further, scanner suppliers now provide equipment with an autodiscrimination feature that permits recognition, reading, and verification of multiple symbol formats with no internal or external adjustments. In addition, there are omnidirectional scanners for industrial applications that are capable of reading a

(a)

Figure 5.95(a) Handheld bar code scanner. (Motorola)

(b)

Figure 5.95(b) Stationary bar code scanner. (Accu-Sort, Inc.)

code at high speed throughout a large field of view regardless of its orientation. (See Figure 5.95.)

Fixed-beam readers use a stationary light source to scan a bar code. They depend on the motion of the object to be scanned to move past the beam. Fixed-beam readers rely on consistent, accurate code placement on the moving object.

Moving-beam scanners employ a moving light source to search for codes on moving objects. Because the beam of light is moving, the placement of the code on

Figure 5.96 Omnidirectional bar code reader.

the object is not critical. In fact, some scanners can read codes accurately on items moving at a speed of 1000 feet per minute.

Digital photography technology has evolved sufficiently over the past several years that it is now commonly used to read bar codes. The choice between laser-based and camera-based systems currently depends on cost and application-specific considerations. Vision systems use built-in illumination or available light. By varying the focal length, the scanners read various bar codes at various distances. Like any camera system, the quality of the picture (the accuracy of the read) depends on the light source. When installed correctly, the CCD scanner is 99% accurate.

Omnidirectional scanners are near-ubiquitous in automated shipping applications. Omnidirectional scanners can successfully read and interpret a bar code regardless of its orientation. (See Figure 5.96.)

A.1.c. Bar Code Printers. Bar code printers are the bar code system components that typically receive the least attention. However, the design and selection of the printer to a great extent determines the ultimate success of the bar code system since the quality of the printed code is critical to the acceptance and capacity of the system. There are five main classes of bar code printers—laser, thermal transfer, serial, impact, and ink jet.

A.2. Optical Character Recognition

Optical characters are human and machine readable. An example is the account number printed along the bottom of most bank checks. Optical character recognition (OCR) systems read and interpret alphanumeric data so that people as well as computers can interpret the information contained in the data.

OCR labels are read with handheld scanners, much like bar codes. Optical character recognition systems operate at slower read rates than bar code systems. OCR systems are attractive when both human- and machine-readable capabilities are required.

Until recently, the commercial applications of optical character recognition have been confined to document reading and limited use for merchandise tag reading at the retail point of sale. Without tight control of character printing and the reading environment, OCR's performance has not met the criteria established by other automatic identification techniques. A single printing anomaly, such as an inkspot or void, can easily obscure or transpose an OCR character, rendering the label unreadable or liable to misreading. On the other hand, where encoding space is at a premium and the environment is relatively contaminant-free, OCR may be a viable alternative.

A.3. Radio Frequency Tag

The radio frequency identification (RFID) tag encodes data on a chip that is encased in a tag. When a tag is within range of a special antenna, the chip is decoded by a tag reader. Radio frequency tags can be programmable or permanently coded and can be read from up to 30 feet away (or more) depending upon the technology selected. SAW tags are permanently coded and can be read only within a 6 foot range. RF and SAW technologies are attractive in harsh environments where printed codes may deteriorate and become illegible.

RFID technology has undergone an explosion of activity in the last several years. The most active applications for RFID technology in materials handling are product identification, product track-and-trace, and ocean shipping container track-and-trace. The product identification and track-and-trace has been driven by initiatives from major retailers and the activities of the Electronic Product Code Organization's standards and working groups. The use of RFID in this area currently centers around inexpensive HF and UHF passive tag technology to track pharmaceuticals and individual retail cartons throughout the supply chain. The idea is to create an "Internet of things" which will provide accurate real-time information to allow companies to optimize their supply chain (or, in the case of pharmaceuticals, assure secure delivery of authentic products). To stay informed of this rapidly developing field, consult the Web site of EPCglobal (<http://www.epcglobalinc.org>) or another relevant standards organizations.

The use of RFID technology to track ocean cargo containers was originally driven by the U.S. Department of Defense to keep track of supply shipments around the world. It was rapidly adopted by commercial shipping companies and port authorities to improve the management of the ocean transport supply chain. This technology is currently centered around LF or HF active tags. These tags contain an on-board power source to allow them to be read over large distances. The tags typically have a lifespan of five years before the on-board battery (or the tag) needs to be replaced. An early pioneer and current market leader in cargo tracking RFID is SAVI Technology, Inc. To stay informed of this rapidly growing field, consult the American Association of Port Authorities (AAPA) industry group (<http://www.aapa-ports.org>).

A.4. Magnetic Stripe

A magnetic stripe is used to store a large quantity of information in a small space. The stripe appears in common use on the back of credit cards and bank cards. The stripe is readable through dirt or grease, and the data contained in the stripe can be changed. The stripe must be read by contact, thus eliminating high-speed sortation applications. Magnetic stripe systems are generally more expensive than bar code systems.

A.5. Machine Vision

Machine vision relies on cameras to take pictures of objects and codes and send the pictures to a computer for interpretation. Machine vision systems “read” at moderate speeds, with excellent accuracy at least for limited environments. Obviously, these systems do not require contact with the object or code. However, the accuracy of a read is strictly dependent on the quality of light. Machine vision is becoming less costly but is still relatively expensive.

B. Automatic, Paperless Communication

Devices for automatically communicating with material handling operators include radio frequency data terminals, voice headsets, light and computer aids, and smart cards.

B.1. Radio Frequency Data Terminal

A handheld, arm-mounted, or lift-truck-mounted radio data terminal (RDT) is a reliable device for inventory and vehicle/driver management. The RDT incorporates a multicharacter/graphical display, full keyboard, and special function keys. It communicates and receives messages on a prescribed frequency via strategically located antennae and a host computer interface unit. Beyond the basic thrust toward tighter control of inventory, improved resource utilization is most often cited in justification of these devices. Further, the availability of software packages that permit RDT linkage to existing plant or warehouse control systems greatly simplifies their implementation. The majority of RDTs installed in the plant environment use handheld wands or scanners for data entry, product identification, and location verification. This marriage of technologies provides higher levels of speed, accuracy, and productivity than could be achieved by either technique alone. The use of small radio frequency terminals and noncontact bar code readers on the wrists of warehouse operators allows hands-free operation of the technology. (See Figure 5.97.)

B.2. Voice Headset

Synthesized voice communication and human voice recognition (VR) systems are computer-based systems that translate computer data into synthesized speech and translate human speech into computer data. A headset with earphones and an attached

microphone is used to interact with the computer system. Radio frequencies are used to transmit communications to mobile operators. These systems are attractive when an operator's hands and eyes must be freed up for productive operations. Systems are in use today for receiving inspection, lift truck storage and retrieval operations, and order picking. (See Figure 5.98.)

B.3. Light and Computer Aids

The objectives of light or computer aids are to reduce the search time, extract time, and documentation time portions of total order picking time and to improve order picking accuracy. Search time is reduced by a computer automatically illuminating a lighted display at the correct storage or retrieval location. Extract time is reduced since the lighted display also indicates the correct quantity to pick. Documentation time is reduced by allowing the order picker to push a button at the pick location to inform the host computer that the pick has been completed. The result is accurate

Figure 5.97(a) Handheld RF terminal. (Courtesy of LXE, Inc.)

(b)

Figure 5.97(b) Wrist-mounted RF terminal. (Courtesy of LXE, Inc.)

Figure 5.97(c) Truck-mounted RF Terminal. (Courtesy of LXE.)

Figure 5.98 Voice I/O system. (Courtesy of Vocollect, Inc.)

order picking at a rate of up to 600 picks per worker hour. Light displays are available for bin shelving, flow rack, and carousel systems. (See Figure 5.99.)

Computer aids provide a computer display over each pick station. On the display is a picture of the configuration of the storage container in that pick station. A light shines on the compartment within the container from which the pick is to be

Figure 5.99 Light-aided order picking. (Courtesy of Lightning Pick Technologies.)

performed; the quantity to be picked is displayed on the computer screen. Systems of this type are also available for use with vertical carousels, miniload AS/RS, and vertical lift modules.

The basic solution approach of light- and computer-aided systems is to take the thinking out of order picking. Consequently, an unusual human factors challenge is introduced. The job may become too easy, and hence boring and even mentally degrading to some operators.

6

LAYOUT PLANNING MODELS AND DESIGN ALGORITHMS

6.1 INTRODUCTION

The generation and evaluation of a number of layout alternatives is a critical step in the facilities planning process, since the layout selected will serve to establish the material flow patterns and physical relationships between activities. Recognizing that the layout ultimately selected will be either chosen from or based on one of the alternatives generated, it is important for the facilities planner to be both creative and comprehensive in generating a reasonable number of layout alternatives.

Most facility layouts can be viewed at two levels: The *block layout* (which shows the location, shape, and size of each planning department) and the *detailed layout* (which shows the exact location of all equipment, work benches, and storage areas *within* each department). The block layout is concerned primarily with the “macro” flows in the facility, while the detailed layout is often concerned with the “micro” flows. For the facility layout to be complete and effective, both the block layout and the detailed layout need to be developed and evaluated carefully. Although some of the models and techniques we show in this chapter can be applied to detailed layouts as well, our focus is primarily on quantitative methods for developing and evaluating alternative block layouts.

We previously addressed how to determine the requirements. In Chapter 1, we treated the strategic relationship between facilities planning and manufacturing, distribution, and marketing. From that discussion, we recognized the importance of taking a long-range viewpoint and coordinating the facilities plan with the plans of other organizational units. A facilities layout strategy should emerge from the overall strategic

plan. Product, manufacturing, marketing, distribution, management, and human resource plans will be impacted by and will have an impact on the facilities layout.

The facilities requirements resulting from product design, process design, and schedule design decisions were examined in Chapter 2. The impact of personnel requirements on space, proximities, and special features of the facility was treated in Chapter 4.

Chapter 3 provided a comprehensive treatment of activity relationships, space requirements, and types of planning departments as they relate to facilities planning. From that discussion, as well as the emphasis in Chapter 1 on the establishment of activity relationships and determination of space requirements, it is clear that both the block layout and the detailed layout are critically important in designing a layout for a facility.

Before proceeding further, it seems appropriate to address two questions, which frequently come up in a layout planning project:

1. Which comes first, the material handling system or the facility layout?
2. Which comes first, the block layout or the detailed layout?

Many appear to believe the layout should be designed first and then that the material handling system should be developed. Yet material handling decisions can have a significant impact on the effectiveness of a layout. For example, the following decisions will affect the layout:

1. Centralized versus decentralized storage of work-in-process (WIP), tooling, and supplies
2. Fixed-path versus variable-path material handling
3. The handling unit (unit load) planned for the systems versus one-piece flow
4. The degree of automation used in handling
5. The type or level of inventory control, physical control, and computer control of materials

Each of the above considerations affects the requirements for space, equipment, and personnel, as well as the degree of proximity required between various departments.

Why do people tend to focus first on layout? Perhaps one reason is an overemphasis on the manufacturing process. For example, it seems perfectly logical to place department B next to department A “if process B occurs immediately after process A.” In such a situation, the handling problem is reduced to the question, “What is the best way to move materials from A to B?” Conventional wisdom suggests that the handling problem can be addressed after the layout is finalized.

However, if materials cannot flow directly from department A to department B, then WIP storage is required in A, B, and/or elsewhere. Depending on the storage and control requirements, a centralized WIP storage area might be used, so that materials flow from A to S (storage), and then from S to B. With such a centralized WIP storage system, materials do not flow from A to B, and B no longer needs to be placed next to A. Furthermore, the centralized system provides added flexibility when the process sequence changes. Yet lean manufacturing teaches us to redefine the departments and create “cells” so that the parts flow, one at a time, directly from one workstation to the next, which eliminates intermediate storage areas and significantly reduces the material handling distances and delays incurred due to batching.

Another reason for the “layout first” approach could be a misapplication of the “handling less is best” adage. For example, in one-piece flow (the make one, move one principle practiced in lean manufacturing), the parts are handled more times compared to batching (when all the parts are placed in one container and moved only once as a unit load). Yet, due to delays introduced by batching, in a large majority of cases, one-piece flow is the preferred approach, provided the workstations are placed next to each other. Hence, when one says “handling less is best,” one needs to be careful in how handling is defined and how less or more handling impacts measures such as WIP inventory, the expected time it takes for the parts to travel through the system, and walk times/material handling times for the operators.

So, which comes first, the material handling system or the facility layout? Our answer is, “Both!” The layout and the handling system should be designed simultaneously. The complexity of the design problem, however, generally requires that a sequential process be used. For this reason, we recommend that a number of alternative layout plans be developed and the appropriate handling system be designed (at least at a conceptual level) for each alternative. The preferred layout will be that which results from a consideration of the system as a whole [72].

As for the second question, our recommendation is to first obtain basic requirements for each department (such as space requirements, shape constraints, and so on) and then develop a set of alternative block layouts. Once the desirable block layout is identified, the analyst can then develop a detailed layout for each department. In the process, he/she may very well go back and “massage” or “modify” the block layout, creating an iterative process, which can be repeated for some of the other block layout alternatives as well. Since the process often ends up being an iterative one, the starting point is less critical, although gathering basic information for each department and then starting with macro-flows is often a practical approach.

6.2 BASIC LAYOUT TYPES

In Chapter 3, we identified four types of planning departments:

1. Fixed material location departments
2. Production line departments
3. Product family departments
4. Process departments

Based on the above types of departments, we also identified four types of layouts, as shown earlier in Figure 3.37 and Table 3.2. (For the reader’s convenience, Figure 3.37 is repeated here as Figure 6.1.)

Before we explain in the next section various procedures developed for generating and evaluating layout alternatives, we need to stress that identifying the right number and types of departments that are going to be used to populate the layout is a key step the facilities planner must perform first. A critical document for this purpose is the future state map (FSM). The facilities planner must establish very clearly the relationship between each “process box” in the FSM and each “department” that is to appear in the layout. Skipping this step (or performing it with a poorly defined

Figure 6.1 Alternative types of layouts. (a) Production line product layout. (b) Fixed product layout. (c) Product family layout. (d) Process layout.

FSM) may result in a layout that minimizes the flow distances between the “wrong” departments; that is, the flow distances in the layout may be minimized, but the departments that populate the layout may not be the right type of departments needed to support lean manufacturing. (For an introduction to value stream mapping and basic lean principles used to develop an FSM, the reader may refer to [54].)

6.3 LAYOUT PROCEDURES

A number of different procedures have been developed to aid the facilities planner in developing layout alternatives. These procedures can be classified into two main categories: construction type and improvement type. *Construction* layout methods basically involve developing a new layout “from scratch.” *Improvement* procedures, on the other hand, generate layout alternatives by seeking improvements in an existing layout.

Although a number of papers in the facility layout literature focus on the development of construction-type procedures, most layout work still involves some form of improving the layout of an existing facility. As Immer [29, p. 32] observed as early as the 1950s,

Much of [the] work will consist of making minor changes in [an] existing layout, locating new machines, revising a section of the plant, and making occasional studies for material handling. The plans for a complete new production line or a new factory may make the headlines, but except for a war or a new expansion, the average layout [planner] will very seldom have to consider such a problem.

While Immer’s observation still holds today for the most part, some changes to the layout are no longer “minor” changes (due to the far-reaching impact lean manufacturing has had in the manufacturing sector), and there are new plants being built around the globe, as manufacturing spreads from traditional bases such as the United States to other regions of the world.

We begin our discussion of layout procedures by discussing some of the original approaches to the layout problem. The concepts in these approaches continue to serve as the foundation of many of the methodologies proposed today.

6.3.1 Apple’s Plant Layout Procedure

Apple [2] proposed the following detailed sequence of steps in producing a plant layout.

1. Procure the basic data.
2. Analyze the basic data.
3. Design the productive process.
4. Plan the material flow pattern.
5. Consider the general material handling plan.
6. Calculate equipment requirements.
7. Plan individual workstations.
8. Select specific material handling equipment.
9. Coordinate groups of related operations.
10. Design activity interrelationships.
11. Determine storage requirements.
12. Plan service and auxiliary activities.
13. Determine space requirements.
14. Allocate activities to total space.
15. Consider building types.

16. Construct master layout.
17. Evaluate, adjust, and check the layout with the appropriate persons.
18. Obtain approvals.
19. Install the layout.
20. Follow up on implementation of the layout.

Apple noted that these steps are not necessarily performed in the sequence given. As he put it,

Since no two layout design projects are the same, neither are the procedures for designing them. And, there will always be a considerable amount of jumping around among the steps, before it is possible to complete an earlier one under consideration. Likewise, there will be some backtracking going back to a step already done—to re-check or possibly re-do a portion, because of a development not foreseen [2, p. 14].

6.3.2 Reed's Plant Layout Procedure

Reed [53] recommended the following “systematic plan of attack” as required steps in “planning for and preparing the layout.”

1. Analyze the product or products to be produced.
2. Determine the process required to manufacture the product.
3. Prepare layout planning charts.
4. Determine workstations.
5. Analyze storage area requirements.
6. Establish minimum aisle widths.
7. Establish office requirements.
8. Consider personnel facilities and services.
9. Survey plant services.
10. Provide for future expansion.

Reed calls the layout planning chart “the most important single phase of the entire layout process” [53, p. 10]. It incorporates the following:

1. Flow process, including operations, transportation, storage, and inspections
2. Standard times for each operation
3. Machine selection and balance
4. Manpower selection and balance
5. Material handling requirements

An example of a layout planning chart is given in Figure 6.2. Such charts can be viewed as the predecessors of value stream maps used in lean manufacturing today [54].

6.3.3 Muther's Systematic Layout Planning (SLP) Procedure

Muther [49] developed a layout procedure he named systematic layout planning, or SLP. The framework for SLP is given in Figure 6.3. It uses as its foundation the activity relationship chart described in Chapter 3 and illustrated in Figure 6.4.

LAYOUT PLANNING CHART																		
PART NO.		PART NAME		PCS/ASSY		PCS REQ/HR		SHEET		OF		PREPARED BY		DATE				
ASSY NO.		ASSY NAME		ASSY/PRODUCT		PRODUCTION HRS/DAY		1		1		J.G.D.		1-4-60				
MATERIAL	PLASTIC	SIZE	11 1/2" OD x 3/8" ID (from 4' x 8' x 1/4" SHEETS)	PCS/DAY	422	LOT SIZE	1	APPROVED BY		DATE								
ST NO.	F M S I	DESCRIPTION	OPER NO.	DEPT NO.	TIME PER PIECE	MACHINE OR EQUIPMENT	MACHINES REQD			OPER PER MACH	TOTAL MANPOWER				HANDLING REQUIREMENTS			REMARKS
							MACH FRAC	COMB WITH	MACH REQD		CREQ FRAC	MAN FRAC	COMB WITH	MEN REQD	HOW MOVED	CONT TYPE	LOAD SIZE	
1	▷○△□	FROM MATERIALS STORAGE												FORK LIFT	PALLET	4 SHEETS	100'	
2	▷○△□	ON PALLET BY SAW		2														
3	▷○△□	TO SAW TABLE																
4	▷○△□	SAW INTO STRIPS 2 1/2" x 8"	10	2	.02	TABLE SAW	.028	9 - 10 16 - 10	1	2	.028	.056	9 - 10 16 - 10	2				
5	▷○△□	TO RACK BY SAW											1 - 20 14 - 30					
6	▷○△□	IN RACK		2									17 - 20 3 - 20					
7	▷○△□	TO HEATER											6 - 30 13 - 20					
8	▷○△□	IN RACK BY HEATER		2									14 - 20					
9	▷○△□	FEED INTO HEATER																
10	▷○△□	HEAT	10	2	.04	HEATER	.055	9 - 20 16 - 20	1	1	.055	.055	6 - 20 6 - 10	1				
	▷○△□												3 - 10 2 - 10					
	▷○△□												9 - 20 16 - 20					
	▷○△□												13 - 10 14 - 10					
	▷○△□												17 - 10					
11	▷○△□	FEED TO PUNCH PRESS																
12	▷○△□	PUNCH TO SHAPE	10	2	.04	PUNCH PRESS	.055	4 - 10 4 - 20	1	1	.055	.055	4 - 10 4 - 20	1				
13	▷○△□	TP BIN BY PUNCH PRESS						9 - 30 16 - 30					9 - 30 16 - 30					
14	▷○△□	IN BIN		2				19A - 10 19B - 10					19A - 10 19B - 10					
15	▷○△□	TO PARTS STORAGE											19A - 20 5A - 10	4 WHEEL HAND TRUCK	TOTE BOX	400 PER BOX	150'	
16	▷○△□	IN PARTS STORAGE		5														
17	▷○△□	TO ASSEMBLY												4 WHEEL HAND TRUCK	TOTE BOX	400 PER BOX	60'	
18	▷○△□	IN BIN IN ASSEMBLY		6														
19	▷○△□	TO TABLE																
	▷○△□																	
	▷○△□																	

Figure 6.2 Layout planning chart.

Figure 6.3 Systematic layout planning (SLP) procedure.

Based on the input data and an understanding of the roles and relationships between activities, a material flow analysis (from-to chart) and an activity relationship analysis (activity relationship chart) are performed. From the analyses performed, a relationship diagram is developed (Figure 6.5).

The relationship diagram positions activities spatially. Proximities are typically used to reflect the relationship between pairs of activities. Although the relationship diagram is normally two-dimensional, there have been instances in which three-dimensional diagrams have been developed when multistory buildings, mezzanines, and/or overhead space were being considered.

Figure 6.4 Activity relationship chart.

The next two steps involve the determination of the amount of space to be assigned to each activity. From Chapter 3, departmental service and area requirement sheets would be completed for each planning department. Once the space assignments have been made, space templates are developed for each planning department, and the space is “hung on the relationship diagram” to obtain the space relationship diagram (Figure 6.6).

Figure 6.5 Relationship diagram.

Figure 6.6 Space relationship diagram.

Figure 6.7 Alternative block layouts.

Based on modifying considerations and practical limitations, a number of layout alternatives are developed (Figure 6.7) and evaluated. The preferred alternative is then identified and recommended.

While the process involved in performing SLP is relatively straightforward, it does not necessarily follow that difficulties do not arise in its application. We addressed in Chapter 3 such issues as the *a priori* assignment of activity relationships and the use of proximity as a criterion for measuring the degree of satisfaction of activity relationships. In addition to those concerns, it should be noted that alternative relationship diagrams can often be developed, with apparent equivalent satisfaction of activity relationships. Likewise, the shapes of the individual space templates used in constructing the space relationship diagram can influence the generation of alternatives. Finally, the conversion of a space relationship diagram into several feasible layout alternatives is not a mechanical process: intuition, judgment, and experience are important ingredients in the process.

The SLP procedure can be used sequentially to develop first a block layout and then a detailed layout for each planning department. In the latter application, relationships between machines, workstations, storage locations, and entrances to and exits from the department are used to determine the relative location of activities within each department.

6.4 ALGORITHMIC APPROACHES

The relative placement of departments on the basis of their “closeness ratings” or “material flow intensities” is one that can be reduced to an algorithmic process. The layout procedures we presented in the previous section provide an excellent framework and overall process to construct or improve a layout, but they do not provide a formal procedure or algorithm for some of the critical steps associated with layout design and evaluation. The models and algorithms we present in this section are formal procedures that can help the layout analyst develop or improve a layout and at the same time provide him or her with objective criteria to facilitate the evaluation of various layout alternatives that emerge in the process.

The layout algorithms we present, at least in theory, can be executed by hand. However, for most practical, real-world problems, the algorithms we show here are intended or best-suited for computer implementation. Currently available computer-based layout algorithms cannot replace human judgment and experience, and they generally do not capture the qualitative characteristics of a layout. However, computerized layout algorithms can significantly enhance the productivity of the layout planner and the quality of the final solution by generating and numerically evaluating a large number of layout alternatives in a very short time. Computerized layout algorithms are also very effective in rapidly performing “what-if” analyses based on varying the input data or the layout itself.

The algorithms presented in this section, for the most part, represent the out-growth of university research. As such, commercial versions of the algorithms we present either do not exist or they must be obtained through the original authors. Also, due to limited space, we are only able to present what we hope is a diverse and representative subset of the many layout algorithms that have been developed to date.

A number of commercial packages are available for facility layout. However, with some exceptions (see Section 6.8), such packages are either intended only for presentation purposes (that is, they are electronic drafting tools that facilitate the drawing or maintenance of a given layout) or they are designed primarily as a layout evaluation tool (that is, they can evaluate a layout, provided that one has been supplied by the layout planner). While such tools can also significantly enhance the productivity of the layout planner, in this section we will focus on those algorithms that can actually improve a given layout or develop a new layout from scratch.

6.4.1 Algorithm Classification

Most layout algorithms can be classified according to the type of input data they require. Some algorithms accept only qualitative “flow” data (such as a relationship chart), while others work with a (quantitative) flow matrix expressed as a from-to chart. Some algorithms (such as BLOCPLAN) accept both a relationship chart and a from-to chart; however, the charts are used only one at a time when evaluating a layout. The current trend appears to be toward algorithms that use a from-to chart, which generally requires more time and effort to prepare but provides more information on parts flow (or material handling trips) when completed. *Given that flow values can be converted to relationship ratings and vice versa*, most algorithms can be used with either type of data. Of course, if a relationship chart is converted to a from-to chart (by assigning numerical values to the closeness ratings), then the “flow” values picked by the layout planner represent only an ordinal scale.

With respect to data input, the time and effort required to compile a relationship chart or a from-to chart increases rapidly with the number of departments. Since the relationship chart is based on user-assigned closeness ratings, its construction often requires input from multiple individuals. After obtaining such input, the analyst needs to identify and resolve possible inconsistencies. For example, for the same pair of departments, one person may assign an “A,” while another assigns an “I.” Rather than attempt to decide who is “right” and who is “wrong,” the analyst needs to meet with both individuals to understand the reasons behind their ratings and, with agreement from all concerned parties, determine the final closeness rating

to be used for the pair. Given the significant increase in the number of all possible department pairs as a function of the number of departments, relationship charts are often not practical for problems with 20 or more departments.

The same increase in the number of department pairs also applies to from-to charts. For medium- to large-sized problems (say, 20–30 or more departments), filling out each entry in the from-to chart would not be practical. In such cases, however, the from-to chart can be constructed in reasonable time by using the production route data for each product (or product family). For example, if product type A is processed through departments 1-2-5-7, and is moved at a rate of, say, 20 loads per hour, then we set $f_{12} = f_{25} = f_{57} = 20$ in the from-to chart. Repeating this process for each product (or product type) completes the from-to chart, which is often a “sparse matrix” (i.e., it contains many blank entries). In fact, in many cases, it is useful to first construct a separate and complete from-to chart for each product (or product type) so product-level flow data remain available to the analyst at all times. Subsequently, individual product-level from-to charts can be combined into one cumulative chart, using appropriate weights for individual product types if necessary. Of course, the construction of the from-to chart in the above manner is done by computers in most cases. Also, if the unit of flow for the product changes as it moves from one process to the next, then appropriate multipliers can be inserted into the routing data to scale the flow intensity up or down based on the unit of flow.

Layout algorithms can also be classified according to their objective functions. There are two basic objectives: one aims at minimizing the sum of flows times distances, while the other aims at maximizing an adjacency score. Generally speaking, the former, that is, the “distance-based” objective—which is similar to the classical quadratic assignment problem (QAP) objective—is more suitable when the input data is expressed as a from-to chart, and the latter, that is, the “adjacency-based” objective, is more suitable for a relationship chart.

Consider first the distance-based objective. Let m denote the number of departments, f_{ij} denote the flow from department i to department j (expressed in number of unit loads moved per unit time), and c_{ij} denote the cost of moving a unit load one distance unit from department i to department j . The objective is to minimize the cost per unit time for movement among the departments. Expressed mathematically, the objective can be written as

$$\min z = \sum_{i=1}^m \sum_{j=1}^m f_{ij} c_{ij} d_{ij} \quad (6.1)$$

where d_{ij} is the distance from department i to j . In many layout algorithms, d_{ij} is measured rectilinearly between department centroids; however, it can also be measured according to a particular aisle structure (if one is specified).

Note that the c_{ij} values in Equation 6.1 are implicitly assumed to be independent of the utilization of the handling equipment, and they are linearly related to the length of the move. In those cases where the c_{ij} values do not satisfy the above assumptions, one may set $c_{ij} = 1$ for all i and j and focus only on *total unit load travel* in the facility (i.e., the product of the f_{ij} and the d_{ij} values). In some cases, it may also be possible to use the c_{ij} values as relative “weights” (based on unit load attributes such as size, weight, bulkiness, etc.) and minimize the weighted sum of unit load travel in the facility.

Consider next the adjacency-based objective, where the adjacency score is computed as the sum of all the flow values (or relationship values) between those departments that are adjacent in the layout. Letting $x_{ij} = 1$ if departments i and j are adjacent (that is, if they share a border) in the layout, and 0 otherwise, the objective is to maximize the adjacency score; that is,

$$\max z = \sum_{i=1}^m \sum_{j=1}^m f_{ij} x_{ij} \quad (6.2)$$

Although the adjacency score obtained from Equation 6.2 is helpful in comparing two or more alternative layouts, it is often desirable to evaluate the *relative* efficiency of a particular layout with respect to a certain lower or upper bound. For this purpose, the layout planner may use the following “normalized” adjacency score:

$$z = \frac{\sum_{i=1}^m \sum_{j=1}^m f_{ij} x_{ij}}{\sum_{i=1}^m \sum_{j=1}^m f_{ij}} \quad (6.3)$$

Note that the normalized adjacency score (which is also known as the *efficiency rating*) is obtained simply by dividing the adjacency score obtained from Equation 6.2 by the total flow in the facility. As a result, the normalized adjacency score is always between zero and 1. If the normalized adjacency score is equal to 1, it implies that all department pairs with positive flow between them are adjacent in the layout.

In some cases, the layout planner may represent an X relationship between departments i and j by assigning a negative value to f_{ij} . The exact negative value to be used should be determined with respect to the “real” (i.e., positive) flow values in the from-to chart. If such “negative flow” values are used, then the normalized adjacency score must be modified as follows:

$$z = \frac{\sum_{(i,j) \in F} f_{ij} x_{ij} + \sum_{(i,j) \in \bar{F}} f_{ij} (1 - x_{ij})}{\sum_{(i,j) \in F} f_{ij} - \sum_{(i,j) \in \bar{F}} f_{ij}} \quad (6.4)$$

where F and \bar{F} represent the set of department pairs with positive and negative flow values, respectively.

The adjacency-based objective has been used in a number of algorithms; see, for example, [15], [16], [17], and [47], among others. Although such an objective is easy to use and intuitive (i.e., department pairs with high closeness ratings or large flows need to be adjacent in the layout), it is generally not a complete measure of layout efficiency since it disregards the distance or separation between nonadjacent departments. Therefore, as remarked in [6], it is possible to construct two layouts that have identical or similar adjacency scores but different travel distances in terms of parts flow.

Layout algorithms can further be classified according to the format they use for layout representation. Most layout algorithms use the discrete representation (shown in Figure 6.8a), which allows the computer to store and manipulate the layout as a matrix. With such a representation, the area of each department is rounded off to the nearest integer number of grids. If the grid size is too large (too small), small (large) departments may have too few (too many) grids. Also, the grid size determines the overall “resolution” of the layout; a smaller grid size yields a finer resolution, which allows more flexibility in department shapes. However, since the

Figure 6.8 Discrete versus continuous layout representation. (Adapted from [18].)

total area is fixed, a smaller grid size results in a larger number of grids (or a larger matrix), which can considerably increase the computational burden. Hence, in algorithms that use the discrete representation, selecting the appropriate grid size is an important decision that must be made early in the planning process.

The alternative representation (see Figure 6.8b) is the continuous representation where there is no underlying grid structure. (The grid in Figure 6.8b was retained only for comparison purposes.) Although such a representation is theoretically more flexible than its discrete counterpart, it is also more difficult to implement on a computer. In fact, except for one case (where the shapes of certain departments are “adjusted” to accommodate a nonrectangular building), present computerized layout algorithms that use the continuous representation are restricted to a rectangular building and rectangular department shapes.

While it is possible to model nonrectangular buildings by using fixed “dummy” departments (see the section on CRAFT), generally speaking, defining L-shaped, U-shaped, and other arbitrary, nonrectangular departments with the continuous representation is not straightforward. If a department is rectangular, and we know its area, then we need to know only the x , y -coordinate of its centroid and the length of its side in the north–south direction to specify its exact location and shape. (How would you specify the exact location and shape of an L-shaped department or a T-shaped department with a known area? Among alternative specifications, which one requires the minimum amount of data? Which one makes it easier to identify and avoid overlapping departments?)

Department shapes play an important role in computerized layout algorithms. Although we discuss specific shape measures in Section 6.5, first we need to present some basics. Since, by definition, a department represents the smallest indivisible entity in layout planning, a layout algorithm should not “split” a department into two or more pieces. If some departments are “too large,” the layout planner can go back and reconsider how the departments were defined and change some of them as necessary. In the process, one large department may be redefined as two smaller departments. Once all the departments have been defined, however, a layout algorithm cannot change them or split them.

Although the human eye is adept at judging shapes and readily identifying split departments, for the computer to “recognize” a split department, we need to develop formal measures that can be incorporated into an algorithm. Consider, for example, the discrete representation, where a department is represented as a collection of grids. Suppose there is a “dot” that can move *only from one grid to an adjacent grid*. (Two grids are adjacent only if they share a border of positive length; two

Figure 6.9 Examples of split and unsplit departments.

grids that “touch” each other at the corners are not considered adjacent.) We say that department i is not split if the above dot can start at any grid assigned to department i and travel to any other grid assigned to department i *without* visiting any grid that has not been assigned to department i . In other words, given the restrictions imposed on the movements of the dot, any grid assigned to department i must be “reachable” from any other such grid.

For example, the department shown in Figure 6.9a and b is split, while those shown in Figure 6.9c and d are not. However, according to the above definition, the department shown in Figure 6.9e is also not a split department. Departments such as the one shown in Figure 6.9e are said to contain an “enclosed void” [18] and as a rule of thumb are not considered practical or reasonable for facility layout purposes. (Of course, one possible exception to this rule is an “atrium.” However, an atrium should generally be modeled by placing a fixed “dummy department” inside the building. Refer to the section on CRAFT for dummy departments.) The shape measures we present in Section 6.5 are devised to generally avoid department shapes such as those shown in Figure 6.9d and e. In the above discussion of department shapes, we focused on the discrete representation. Although it has been used effectively only with rectangular departments, our comments apply to the continuous representation as well.

Lastly, as we remarked earlier, layout algorithms can be classified according to their primary function—that is, layout *improvement* versus layout *construction*. Improvement-type algorithms generally start with an initial layout supplied by the analyst and seek to improve the objective function through “incremental” changes in the layout. Construction-type layout algorithms generally develop a layout “from scratch.” They can be further divided into two categories: those that assume the building dimensions are given and those that assume they are not. The first type of construction algorithm is suitable when an operation is being moved into an existing, vacant building. The second type of construction algorithm is suitable for “green field” applications.

Even with “green field” applications, however, there is usually a *site plan*, which shows the property, surrounding roads, etc. Given the constraints imposed by the site plan, it is often necessary to construct the new building within a certain “envelope.” If a construction algorithm of the second type is used, it is often difficult to ensure that the resulting building will properly fit into such an envelope. With construction algorithms of the first type, on the other hand, one may model the above envelope as an “existing building” to obtain a proper fit between the actual building and the envelope. Primarily for the above reason, the construction algorithms we present in this chapter are of the first type (i.e., they assume the building dimensions are given).

In the following sections, we describe the overall modeling techniques and/or methods used in various layout algorithms: namely, the pairwise exchange method, a graph-based method, CRAFT, BLOCPLAN, MIP, LOGIC, and MULTIPLE. (For ease of reference, in those cases where the original authors did not use an acronym, we created our own.) Detailed information such as input data format or output variables are not presented since such information is relevant and available only if the reader obtains a copy of the computer program. However, for each algorithm, we present sufficient detail not only so that the fundamental concepts are covered but also so that interested readers may develop their own basic implementation of the algorithm. The algorithms we present are relatively recent ones with a few exceptions, such as CRAFT, which we consider because it is one of the first layout algorithms developed and it provides a good platform for the others. Furthermore, all the algorithms we present require a basic understanding of heuristic search techniques (such as the “steepest-descent” procedure) and the difference between “locally” and “globally” optimal solutions. We selected these methods based on their conceptual contributions to layout planning methods and/or their unique approach to layout construction/improvement.

6.4.2 Pairwise Exchange Method

In an earlier discussion, we suggested that the majority of layout problems involve the redesign of an existing layout or existing facility, which is typically triggered by changes made to the building, kaizen events conducted in lean manufacturing, the addition of new machines, changes in product mixes, decisions related to the contraction and expansion of storage areas, or a simple realization that the old layout is no longer adequate for the firm’s current needs. Thus, given an existing layout, the challenge is to develop an improved layout by making feasible or realistic changes to the existing layout.

The pairwise exchange method ([53], [9]) is an improvement-type layout algorithm. Although it can be used with both an adjacency-based and distance-based objective, it is often used with the latter. We will illustrate the pairwise exchange method below through an example based on equal-area departments for simplicity. Its implementation with unequal-area departments (which is the case in practice) will be shown later via CRAFT, MULTIPLE, and others.

Consider four departments of equal sizes. The material flow data are given in Table 6.1. The existing layout is shown in Figure 6.10a. A distance matrix can be obtained based on the existing layout as given in Table 6.2.

Table 6.1 Material Flow Matrix

		To Department			
		1	2	3	4
From Department	1	—	10	15	20
	2		—	10	5
	3			—	5
	4				—

The distance-based objective function value (or “total cost”) for the existing layout is computed as follows:

$$TC_{1234} = 10(1) + 15(2) + 20(3) + 10(1) + 5(2) + 5(1) = 125$$

The subscript notation indicates the order of the departments in the initial layout.

The pairwise exchange method simply states that for each iteration, all feasible exchanges in the locations of department pairs are evaluated *one at a time*, and the pair that results in the *largest reduction* in total cost is selected. (Moving in the direction of largest cost reduction is also known as “steepest descent” in optimization.) Evaluating each exchange one at a time means that when departments i and j are exchanged and the layout cost is computed, departments i and j are placed back in their current positions in the layout *before* the next pair of departments is exchanged.

Since all the departments are of equal size, and none of the departments has been declared fixed, the feasible exchanges for the above problem are 1-2, 1-3, 1-4, 2-3, 2-4, and 3-4. The distance matrix is recomputed each time an exchange is performed. The layout costs resulting from the above exchanges are

$$TC_{2134}(1-2) = 10(1) + 15(1) + 20(2) + 10(2) + 5(3) + 5(1) = 105$$

$$TC_{3214}(1-3) = 10(1) + 15(2) + 20(1) + 10(1) + 5(2) + 5(3) = \mathbf{95}$$

$$TC_{4231}(1-4) = 10(2) + 15(1) + 20(3) + 10(1) + 5(1) + 5(2) = 120$$

$$TC_{1324}(2-3) = 10(2) + 15(1) + 20(3) + 10(1) + 5(1) + 5(2) = 120$$

$$TC_{1432}(2-4) = 10(3) + 15(2) + 20(1) + 10(1) + 5(2) + 5(1) = 105$$

$$TC_{1243}(3-4) = 10(1) + 15(3) + 20(2) + 10(2) + 5(1) + 5(1) = 125$$

Using steepest descent, we select pair 1-3 and exchange the locations of departments 1 and 3 in the layout. The new layout is shown in Figure 6.10b.

(a) Iteration 0 [1 | 2 | 3 | 4]

(b) Iteration 1 [3 | 2 | 1 | 4]

(c) Iteration 2 [2 | 3 | 1 | 4]

Figure 6.10 Layouts corresponding to each iteration.

Table 6.2 *Distance Matrix Based on Existing Layout*

		To Department			
		1	2	3	4
From Department	1	—	1	2	3
	2		—	1	2
	3			—	1
	4				—

For the next iteration, we consider all feasible exchanges that consist of the same set as in iteration 1. The resulting layout costs are

$$TC_{3124}(1-2) = 10(1) + 15(1) + 20(2) + 10(2) + 5(1) + 5(3) = 105$$

$$TC_{1234}(1-3) = 10(1) + 15(2) + 20(3) + 10(1) + 5(2) + 5(1) = 125$$

$$TC_{3241}(1-4) = 10(2) + 15(3) + 20(1) + 10(1) + 5(1) + 5(2) = 110$$

$$TC_{2314}(2-3) = 10(2) + 15(1) + 20(1) + 10(1) + 5(3) + 5(2) = \mathbf{90}$$

$$TC_{3412}(2-4) = 10(1) + 15(2) + 20(1) + 10(3) + 5(2) + 5(1) = 105$$

$$TC_{4213}(3-4) = 10(1) + 15(1) + 20(2) + 10(2) + 5(1) + 5(3) = 105$$

The pair 2-3 is selected with a total layout cost of 90. Figure 6.10c shows the resulting layout after two iterations. Continuing on, the third iteration calculations are

$$TC_{1324}(1-2) = 10(2) + 15(1) + 20(3) + 10(1) + 5(3) + 5(1) = 120$$

$$TC_{2134}(1-3) = 10(1) + 15(1) + 20(2) + 10(2) + 5(3) + 5(1) = 105$$

$$TC_{2341}(1-4) = 10(3) + 15(2) + 20(1) + 10(1) + 5(2) + 5(1) = 105$$

$$TC_{3214}(2-3) = 10(1) + 15(2) + 20(1) + 10(1) + 5(2) + 5(3) = \mathbf{95}$$

$$TC_{4312}(2-4) = 10(1) + 15(1) + 20(2) + 10(2) + 5(3) + 5(1) = 105$$

$$TC_{2413}(3-4) = 10(2) + 15(1) + 20(1) + 10(3) + 5(1) + 5(2) = 100$$

Since the lowest layout cost for the third iteration, 95, is worse than the current layout cost of 90 (obtained in the second iteration), the procedure is terminated. The final layout arrangement is 2-3-1-4, as shown in Figure 6.10c. The final layout is also known as a “two-opt layout” since there are no two-way exchanges that can further reduce the layout cost.

We stress that the pairwise exchange procedure described above is not guaranteed to yield the optimal layout because the final outcome is dependent on the initial layout; that is, a different initial layout often results in a different solution. Thus, we can only claim local optimality; that is, a two-opt layout is only locally optimal; it may or may not be globally optimal. Also, you may have observed that it is possible to cycle back to one of the alternative layout arrangements from a previous iteration. For instance, the layout arrangement 1-2-3-4 is what we started with, and we see the same arrangement in the second iteration when departments 1 and 3 were exchanged based on the solution obtained from iteration 1—that is, layout arrangement 3-2-1-4. Additionally, symmetric layout arrangements may also occur; for example, 4-3-2-1 in iteration 3 is identical to 1-2-3-4.

Note that a pairwise exchange can be easily accomplished if the pair of departments considered are of equal size (as we assumed in this example). Otherwise,

we would have to expend some effort in rearranging the two departments being exchanged and possibly the other departments in the layout. We will discuss the exchange of unequal-area departments in CRAFT and subsequent algorithms.

6.4.3 Graph-Based Method

The graph-based method is a construction-type layout algorithm; it has its roots in graph theory. It is often used with an adjacency-based objective. The recognition of the usefulness of graph theory as a mathematical tool in the solution of facilities planning problems dates back to the late 1960s [35] and early 1970s [58]. Graph theory methods have similarities with the SLP method developed by Muther [49].

Consider the block layout shown in Figure 6.11a. We first construct an adjacency graph, where each node represents a department, with a connecting arc between two nodes indicating that two departments share a common border. A similar graph is constructed for the alternative block layout shown in Figure 6.11b. We observe that the two graphs shown in Figure 6.11 are subgraphs of the graph shown in

Figure 6.11 Adjacency graphs for alternative block layouts.

(a) Relationship chart

(b) Relationship diagram

Figure 6.12 Relationship chart and relationship diagram for graph-based example.

Figure 6.12b, which is derived from the relationship chart in Figure 6.12a. The relationship chart displays numerical “weights” rather than alphabetic closeness ratings.

Given the adjacency-based objective, block layout (b) is better than block layout (a) with scores of 71 and 63, respectively. Thus, finding a maximally weighted block layout is equivalent to obtaining an adjacency graph with the maximum sum of arc weights.

Before we describe a method for determining adjacency graphs, we first make the following observations:

- The adjacency score does not account for distance, nor does it account for relationships other than those between adjacent departments.
- Dimensional specifications of departments are not considered; the length of common boundaries between adjacent departments is also not considered.
- The arcs do not intersect; this property of graphs is called planarity. We note that the graph obtained from the relationship diagram is usually a nonplanar graph.
- The score is very sensitive to the assignment of numerical weights in the relationship chart.

There are two strategies we can follow in developing a maximally weighted planar adjacency graph. One way is to start with the graph from the relationship diagram and selectively prune connecting arcs while making sure that the final graph is planar. A second approach is to iteratively construct an adjacency graph via a node insertion algorithm while retaining planarity at all times. A heuristic procedure based on the second approach is described below.

6.4.3.1 Procedure

Step 1. From the relationship chart in Figure 6.12a, select the department pair with the largest weight. Ties, if any, are broken arbitrarily. Thus, departments 3 and 4 are selected to enter the graph.

Step 2. Next, select the third department to enter. The third department is selected based on the sum of the weights with respect to departments 3 and 4. From Figure 6.13a, department 2 is chosen with a value of 25. The columns in this figure correspond to the departments already in the adjacency graph, and the rows correspond to departments not yet selected. The last column gives the sum of the weights for each unassigned department.

a. Step 2

	3	4	Total
1	8	10	18
2	12	13	25 (best)
5	0	2	2

b. Step 3

	2	3	4	Total
1	9	8	10	27 (best)
5	7	0	9	9

c. Step 4

	1	2	3	4
5	0	7	0	2

Faces	Total
1-2-3	7
1-2-4	9 (best)
1-3-4	2
2-3-4	9 (best)

Figure 6.13 Steps of the graph-based procedure.

Step 3. We then pick the fourth department to enter by evaluating the value of adding one of the unassigned departments represented by a node on a face of the graph. A face of a graph is a bounded region of a graph. For instance, a triangular face is the region bounded by arcs 2-3, 3-4, and 4-2 in Figure 6.13a. We will denote this face as 2-3-4. The outside region is referred to as the external face. For our example, the value of adding departments 1 and 5 is 27 and 9, respectively. Department 1 is selected and placed inside the region 2-3-4, as shown in Figure 6.13b.

Step 4. The remaining task is to determine on which face to insert department 5. For this step, department 5 can be inserted on faces 1-2-3, 1-2-4, 1-3-4, and 2-3-4. Inserting 5 on faces 1-2-4 and 2-3-4 yields identical values of 9. We arbitrarily select 1-2-4. The final adjacency graph is given in Figure 6.13c. This solution is optimal, with a total sum of arc weights equal to 81.

Step 5. Having determined an adjacency graph, the final step is to construct a corresponding block layout. A block layout based on the final adjacency graph is shown in Figure 6.14. The manner by which we constructed the block layout is analogous to the SLP method. We should note that in constructing the block layout, the original department shapes had to be altered significantly in order to satisfy the requirements of the adjacency graph. In practice, we may not have as much latitude in making such alterations since department shapes are generally derived from the geometry of the individual machines within the department and the internal layout

Figure 6.14 Block layout from the final adjacency graph.

configuration. We will discuss department shapes and their control later in this chapter (see Section 6.5). Finally, we should point out that there are algorithmic methods for performing this step as demonstrated by Giffin et al. [20] and Hassan and Hogg [23].

6.4.4 Craft

Introduced in 1963 by Armour, Buffa, and Vollman (see [3], [9]), the *Computerized Relative Allocation of Facilities Technique* (CRAFT) is one of the earliest layout algorithms presented in the literature. It uses a from-to chart as input data for the flow. Layout “cost” is measured by the distance-based objective function shown in Equation 6.1. Departments are not restricted to rectangular shapes, and the layout is represented in a discrete fashion.

Since CRAFT is an improvement-type layout algorithm, it starts with an initial layout, which typically represents the actual layout of an existing facility but may also represent a prospective layout developed by another algorithm. CRAFT begins by determining the centroids of the departments in the initial layout. It then calculates the rectilinear distance between pairs of department centroids and stores the values in a distance matrix. The initial layout cost is determined by multiplying each entry in the from-to chart with the corresponding entries in the unit cost matrix (i.e., the c_{ij} values) and the distance matrix.

CRAFT next considers all possible two-way (pairwise) or three-way department exchanges and identifies the best exchange, that is, the one that yields the largest reduction in the layout cost. (No department can be split as a result of a two-way or three-way exchange.) Once the best exchange is identified, CRAFT updates the layout according to the best exchange and computes the new department centroids as well as the new layout cost to complete the first iteration. The next iteration starts with CRAFT once again identifying the best exchange by considering all possible two-way or three-way exchanges in the (updated) layout. The process continues until no further reduction in layout cost can be obtained. The final layout obtained in such a manner is also known as a two-opt (three-opt) layout since no two-way (three-way) exchanges can further reduce the layout cost.

Since computers were relatively “slow” in the 1960s, the original implementation of CRAFT deviated slightly from the above description. When the program considered exchanging the locations of departments i and j , instead of actually exchanging the department locations to compute their new centroids and the actual layout cost, it computed an *estimated* layout cost simply by temporarily treating the centroid of department i in the current layout as the centroid of department j and vice versa; that is, it simply swapped the *centroids* of departments i and j .

The error incurred in estimating the layout cost as described above depends on the relative size of the two departments being exchanged. If the departments differ in size, then the estimated centroids may deviate significantly from their correct locations. (Of course, if the departments are equal in area, no error will be incurred.) As a result, the actual reduction in the layout cost may be overestimated or underestimated. Although it does not fully address the above error, once the best exchange *based on the estimated layout cost* is identified, CRAFT exchanges the locations of the departments and computes their new centroids (and the actual layout cost) before continuing to the next iteration.

A more important refinement we need to make in the above description of CRAFT is concerned with the exchange procedure. Although at first it may seem “too detailed,” this refinement is important from a conceptual point of view since it demonstrates an intricate aspect of using computers for layout purposes. When CRAFT considers exchanging two departments, instead of examining all possible exchanges as we stated above, it actually considers exchanging only those departments that are either adjacent (i.e., that share a border) or that are equal in area. Such a restriction is not arbitrary. Given that departments cannot be split, it would be impossible to exchange two departments without “shifting” the location of the other departments in the layout, *unless the two departments are either adjacent or equal in area*. (Why?) Since CRAFT is not capable of “automatically” shifting departments in such a manner, it considers exchanging only those that are adjacent or equal in area.

Obviously, two departments with equal areas, whether they are adjacent or not, can always be exchanged without shifting the other departments in the layout. However, if two departments are not equal in area, then adjacency is a *necessary but not sufficient* condition for being able to exchange them without shifting the other departments. That is, in certain cases, even if two (unequal-area) departments are adjacent, it may not be possible to exchange them without shifting the other departments. We will later present an example for such a case.

We also need to stress that, while searching for a better solution, CRAFT picks only the best (estimated) exchange at each iteration, which makes it a “steepest descent” procedure. It also does not “look back” or “look forward” during the above search. Therefore, CRAFT will terminate at the first two-opt or three-opt solution that it encounters during the search. Such a solution is very likely to be only locally optimal. Furthermore, with such a search procedure, the termination point (or the final layout) will be strongly influenced by the starting point (or the initial layout). Consequently, CRAFT is a highly “path-dependent” heuristic and to use it effectively, we generally recommend trying different initial solutions (if possible) or trying different exchange options (two-way vs. three-way) at each iteration.

CRAFT is generally flexible with respect to department shapes. As long as the department is not split, it can accommodate virtually any department shape. Theoretically, due to the centroid-to-centroid distance measure, the optimum layout (which has an objective function value of zero) consists of concentric rectangles! Of course, the above problem stems from the fact that the centroids of some O-shaped, U-shaped, and L-shaped departments may lie outside the department itself. Unless the initial layout contains concentric departments, CRAFT will not construct such a layout. However, some department shapes may be irregular, and the objective function value may be underestimated due to the centroid-to-centroid measure.

CRAFT is normally restricted to rectangular buildings. However, through "dummy" departments, it can be used with nonrectangular buildings as well. Dummy departments have no flows or interaction with other departments but require a certain area specified by the layout planner. In general, dummy departments may be used to

1. Fill building irregularities.
2. Represent obstacles or unusable areas in the facility (such as stairways, elevators, plant services, and so on).
3. Represent extra space in the facility.
4. Aid in evaluating aisle locations in the final layout.

Note that, when a dummy department is used to represent an obstacle, its location must be fixed. Fortunately, CRAFT allows the user to fix the location of any department (dummy or otherwise). Such a feature is especially helpful in modeling obstacles, as well as in modeling departments such as receiving and shipping in an existing facility.

One of CRAFT's strengths is that it can capture the initial layout with reasonable accuracy. This strength stems primarily from CRAFT's ability to accommodate nonrectangular departments or obstacles located anywhere in a possibly nonrectangular building. However, in addition to being highly path dependent, one of CRAFT's weaknesses is that it will rarely generate department shapes that result in straight, uninterrupted aisles as is desired in the final layout. Fixing some departments to specific locations, and in some cases placing dummy departments in the layout to represent main aisles, may lead to more reasonable department shapes. Nevertheless, as is the case with virtually all computerized layout algorithms, the final layout generated by the computer should not be presented to the decision maker before the layout planner "molds" or "massages" it into a practical layout.

As we demonstrate in the following example, molding or massaging a layout involves relatively minor adjustments being made to the department shapes and/or department areas in the final layout. The fact that such adjustments are almost always necessary does not imply that computerized layout algorithms are of limited use. To the contrary, by considering a large number of alternatives in a very short time, a computerized layout algorithm narrows down the solution space for the layout planner, who can then concentrate on further evaluating and massaging a few "promising" solutions identified by the computer.

Example 6.1

Using CRAFT to improve an existing layout

Consider a manufacturing facility with seven departments. The department names, their areas, and the from-to chart are shown in Table 6.3. We assume that all the c_{ij} values are set equal to 1. The building and the current layout (which we supply as the initial layout to CRAFT) are shown in Figure 6.15, where each grid is assumed to measure 20' \times 20'. Since the total available space (72,000 ft²) exceeds the total required space (70,000 ft²), we generate a single dummy department (H) with an area of 2000 ft². (In most cases, depending on the amount of excess space available, it is highly desirable to use two or more dummy departments with more or less evenly distributed space requirements. Note that the allocation of excess space in the facility plays a significant role in determining future expansion options for many departments.) For practical reasons, we assume that the locations of the receiving (A) and shipping (G) departments are fixed.

CRAFT first computes the centroids of the departments, which are shown in Figure 6.15. For each department pair, it then computes the rectilinear distance between their centroids and multiplies it by the corresponding entry in the from-to chart. For example, the rectilinear distance between the centroids of departments A and B is equal to six grids. CRAFT multiplies 6 by 45 and adds the result to the objective function. Repeating the above calculation for all department pairs with nonzero flow yields an initial layout cost of 2974 units. (We caution the reader that CRAFT computes the distances in grids, not in feet. Therefore, the actual layout cost is equal to $2974 \times 20 = 59,480$ units.)

Subsequently, CRAFT performs the first iteration and exchanges departments E and F to obtain the layout shown in Figure 6.16. Departments E and F are not equal in area; however, since they are adjacent, one can draw a single “box” around E and F such that it contains both departments E and F but no other departments. (Note that if E and F were not adjacent, drawing such a box would not be possible.) Since the above box contains no other departments, CRAFT will exchange departments E and F without shifting any other department. (Naturally, CRAFT does not “draw boxes.” We introduced the box analogy only to clarify our description of CRAFT.)

There are several ways in which departments E and F may be exchanged within the above box. Comparing the locations of departments E and F in Figures 6.15 and 6.16, it is evident that CRAFT started with the leftmost column of department F (the larger of the two departments) and labeled the first 20 grids of department F as department E. To complete the exchange, all the grids originally labeled with an E have been converted to an F. Of course, one may implement the above scheme starting from the rightmost column (or, say, the top row) of department F. Regardless of its exact implementation, however, such an

Table 6.3 Departmental Data and From-To Chart for Example 6.1

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
1	A	A	A	A	A	A	A	A	A	G	G	G	G	G	G	G	G	
2	A									A	G						G	
3	A	A	A	A	A	A	A	A	A	G	G	G					G	
4	B	B	B	B	B	C	C	C	C	C	E	E	G	G	G	G	G	
5	B					B	C			C	E	E	E	E	E	E	E	
6	B					B	C	C	C	C	E	E	E	E	E	E	E	
7	B	B	B	B	B	D	D	D	D	F	F	F	F	F	F	E	E	
8	D	D	D	D	D	D	D	D	D	F					F	F	F	
9	D									D	F	F	F	F			F	
10	D	D	D	D	D	D	D	D	H	H	H	H	H	F	F	F	F	

Figure 6.15 Initial CRAFT layout and department centroids for Example 6.1 ($z = 2974 \times 20 = 59,480$ units).

exchange scheme generally leads to poor department shapes. In fact, the department shapes in CRAFT often have a tendency to deteriorate with the number of iterations even if all the departments in the initial layout are rectangular.

The *estimated* reduction in the layout cost obtained by exchanging (the centroids of) departments E and F is equal to 202 units. Upon exchanging departments E and F and computing the new department centroids, CRAFT computes the actual cost of the layout shown in Figure 6.16 as 2953 units. Hence, the actual reduction in the layout cost is 21 units as opposed to 202 units. The reader may verify that the above significant deviation is largely due to the fact that the new centroid of department F (after the exchange) deviates substantially from its estimated location.

In the next iteration, based on an estimated reduction of 95 units in the layout cost, CRAFT exchanges departments B and C to obtain the layout shown in Figure 6.17. The layout cost is equal to 2833.50 units, which represents an actual reduction of 119.50 units. This clearly illustrates that the error in estimation may be in either direction. Using estimated costs, CRAFT determines that no other (equal-area or adjacent) two-way or three-way exchange can further reduce the cost of the layout and it terminates with the final solution shown in Figure 6.17.

A computer-generated layout should not be presented to the decision maker before the analyst molds or massages it into a practical layout. In massaging a layout, the analyst may generally disregard the grids and use a continuous representation. In so doing, he or she may smooth the department borders and slightly change their

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
1	A	A	A	A	A	A	A	A	A	G	G	G	G	G	G	G	G	
2	A									A	G						G	
3	A	A	A	A	A	A	A	A	A	G	G	G					G	
4	B	B	B	B	B	C	C	C	C	C	F	F	G	G	G	G	G	
5	B					B	C			C	F	F	F	F	F	F	F	
6	B					B	C	C	C	C	F	F	F	F	F	F	F	
7	B	B	B	B	B	D	D	D	D	E	E	E	E	E	F	F	F	
8	D	D	D	D	D	D	D	D	D	E					E	F	F	
9	D									D	E	E	E	E	E	F	F	
10	D	D	D	D	D	D	D	D	H	H	H	H	H	E	E	F	F	

Figure 6.16 Intermediate CRAFT layout obtained after exchanging departments E and F ($z = 2953 \times 20 = 59,060$ units).

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
1	A	A	A	A	A	A	A	A	A	G	G	G	G	G	G	G	G	
2	A								A	G							G	
3	A	A	A	A	A	A	A	A	A	G	G	G					G	
4	C	C	C	B	B	B	B	B	B	F	F	G	G	G	G	G	G	
5	C	C	C	B					B	F	F	F	F	F	F	F	F	
6	C		C	B	B	B	B	B	B	F	F	F	F	F	F	F	F	
7	C	C	C	C	B	D	D	D	D	E	E	E	E	E	F		F	
8	D	D	D	D	D	D		D	E			E	F		F		F	
9	D					D	D	E	E	E	E	E	E	F		F	F	
10	D	D	D	D	D	D	D	H	H	H	H	H	E	E	F	F	F	

Figure 6.17 Final CRAFT layout ($z = 2833.50 \times 20 = 56,670$ units).

areas or orientations, if necessary. After massaging the layout shown in Figure 6.17, we obtained the layout shown in Figure 6.18. Note that, other than to department H (which is a dummy department), we made no significant changes to any of the departments; yet the layout shown in Figure 6.18 is more reasonable and perhaps more practical than the one shown in Figure 6.17.

Once it is massaged in the above manner, a layout cannot be generally reevaluated via a computer-based layout algorithm unless one is willing to redefine the grid size and repeat the process using the new grid size. Also, we need to stress that in many real-world problems, layout massaging usually goes beyond adjusting department shapes or areas. In massaging a layout, the analyst must often take into account certain qualitative factors or constraints that may not have been considered by the algorithm.

Earlier we remarked that if two departments are *not equal* in area, then adjacency is a *necessary but not sufficient* condition for being able to exchange them without shifting the other departments. Obviously, adjacency is necessary since it is otherwise physically impossible to exchange two unequal-area departments without shifting other departments. (Recall that extra space is also modeled as a “department.”) The fact that adjacency is not sufficient, on the other hand, can be shown through the following example [40].

Consider a 7×5 layout with six departments as shown in Figure 6.19. Note that departments 2 and 4 are not equal in area but they are adjacent, which implies that we can draw a single box around them. Yet one cannot exchange departments

Figure 6.18 Final “massaged” layout obtained with CRAFT.

6	6	6	5	5
6	6	6	5	5
6	6	6	5	4
6	6	6	4	4
2	2	2	2	2
1	1	2	3	3
1	1	2	3	3

Figure 6.19 Example to show that CRAFT may not be able to exchange two adjacent departments that are not equal in area.

2 and 4 without splitting department 2. In fact, if we give the above layout to CRAFT and fix the locations of all the departments except 2 and 4, CRAFT does not exchange departments 2 and 4 even if $f_{1,4}$ is set equal to a large value [40]. The above example is, of course, carefully constructed to show that adjacency is not sufficient. In most cases, two unequal-area departments that are adjacent can be exchanged without splitting either one.

Specifying the conditions required for a three-way exchange is somewhat more complicated. Suppose departments i , j , and k are considered for a three-way exchange such that department i “replaces” j , department j “replaces” k , and department k “replaces” i . If a single “box” can be drawn around departments i , j , and k , and this “box” does not contain any other department, then (except for cases such as the one shown above for departments 2 and 4) we can perform a three-way exchange without shifting any of the other departments. Note that, in order to draw such a box, each of the three departments need not share a border with the other two; one may still draw the above box if department i is adjacent to department j (but not k) and department k is adjacent to department j (but not i).

If it is not possible to draw such a box, equal-area departments may still permit some three-way exchanges. Suppose departments i and j are adjacent but department k is separated from both. For the above exchange involving departments i , j , and k , for example, one may perform the exchange without shifting any of the other departments if departments j and k are equal in area. Of course, other combinations (including the case where all three departments are nonadjacent but equal in area) are also possible. Computer implementation of three-way exchanges (i.e., deciding which department to move first and how to reassign the grids) is not straightforward. Furthermore, the number of possible three-way exchanges increases quite rapidly with the number of departments (which may result in long execution times). Since more recent (single-floor) facility layout algorithms focus on two-way exchanges only, and since the adjacency or equal-area requirement has been relaxed with various layout formation techniques, we will not present in detail three-way exchanges performed by CRAFT.

A personal computer implementation of CRAFT by Hosni, Whitehouse, and Atkins [28] was distributed by the Institute of Industrial Engineers (IIE) under the name MICRO-CRAFT (Since IIE discontinued software distribution, the reader may refer to the original authors to inquire about the code.) MICRO-CRAFT (or MCRAFT) is similar to CRAFT except that the above constraint is relaxed (i.e., MCRAFT can exchange any two departments whether they are adjacent or not). Such an improvement is obtained by using a layout formation technique that “automatically” shifts other departments when two unequal-area, nonadjacent departments are exchanged. Instead of assigning each grid to a particular department, MCRAFT first divides the facility into “bands,” and

the grids in each band are then assigned to one or more departments. The number of bands in the layout is specified by the user. MCRAFT's layout formation technique—which was originally used in an earlier algorithm, namely, *Automated Layout Design Program* (ALDEP) [57]—is described through the following example.

Example 6.2

Band-based layout formation used in MCRAFT

Consider the same data given for Example 6.1. Unlike CRAFT (where the user selects the grid size), MCRAFT asks for the length and width of the building and the number of bands. The program then computes the appropriate grid size and the resulting number of rows and columns in the layout. Thus, setting the building length (width) equal to 360 feet (200 feet), and the number of bands equal to, say, three, we obtain the initial layout shown in Figure 6.20, where each band is six rows wide. MCRAFT forms a layout by starting at the upper-lefthand corner of the building and “sweeping” the bands in a serpentine fashion. In doing so, it follows a particular sequence of department numbers, which we will refer to as the *layout vector* or the *fill sequence*. The layout shown in Figure 6.20 was obtained from the layout vector 1-7-5-3-2-4-8-6, which is supplied by the user as the initial layout vector. (Note that MCRAFT designates the departments by numbers instead of letters; department 1 represents department A, department 2 represents department B, etc.)

MCRAFT performs four iterations (i.e., four two-way exchanges) before terminating with the two-opt layout. The departments exchanged at each iteration and the corresponding layout cost are given as follows: first iteration—departments C and E (59,611.11 units); second iteration—departments C and H (58,083.34 units); third iteration—departments C and D (57,483.34 units); and fourth iteration—departments B and C (57,333.34 units). The resulting three-band layout is shown in Figure 6.21, for which the layout vector is given by 1-7-8-5-3-2-4-6. Except for department 2, the departments in Figure 6.21 appear to have reasonable shapes. Unlike CRAFT, the department shapes obtained from the sweep method tend to be reasonable if an appropriate number of bands is selected. Of course, alternative initial and final layouts may be generated by varying the number of bands and the initial layout vector.

Due to the above layout formation technique, MCRAFT cannot capture the initial layout accurately unless the departments are already arranged in bands. As a result, one may have to massage the initial layout to make it compatible with

Figure 6.20 Initial MCRAFT layout for Example 6.2 ($z = 60,661.11$ units).

Figure 6.21 Final MCRAFT layout ($z = 57,333.34$ units).

MRAFT. (The reader may compare the original initial layout shown in Figure 6.15 with MRAFT's initial layout shown in Figure 6.20.) The actual cost of the initial layout as computed by CRAFT is equal to $2974 \times 20 = 59,480$ units, whereas MRAFT's initial layout cost is equal to 60,661.11 units—a relatively small difference considering the fact that the “actual” layout used by CRAFT is itself an approximation of reality. Based on the number of departments and the actual initial layout, however, the above difference may be significant for some problems.

Another limitation of the sweep method used in MCRAFT is that the band width is assumed to be the same for all the bands. As a result, MCRAFT is generally not as effective as CRAFT in treating obstacles and fixed departments. If there is an obstacle in the building, the analyst must ensure that its width does not exceed the band width. Otherwise, the obstacle must be divided into two or more pieces, which is likely to further complicate matters. In addition, while it is straightforward in MCRAFT to fix the location of any department, a fixed department may still "shift" or "float" when certain non-equal-area departments are exchanged.

In the above example, the two fixed departments (1 and 7) remained at their current locations since they are the first two departments in the initial layout vector 1-7-5-3-2-4-8-6. However, if we fix, say, department 2 in Figure 6.20, and the algorithm exchanges departments 3 and 4, then the location of department 2 will shift when the layout is formed with the new layout vector. (Why?) In general, when two unequal-area departments are exchanged, the location of a fixed department will shift if the two departments fall on either side of the fixed department in the layout vector. Considering that obstacles are also modeled as fixed departments (with zero flow), the above limitation implies that obstacles may shift as well. It is instructive to note that MCRAFT's primary strength (i.e., being able to "automatically" shift other departments as necessary) is also its primary weakness (i.e., fixed departments and obstacles may also be shifted).

6.4.5 BLOCPLAN

BLOCPLAN, which was developed by Donaghey and Pire ([12], [51]), is similar to MCRAFT in that departments are arranged in bands. However, there are certain differences between the two algorithms. BLOCPLAN uses a relationship chart as

well as a from-to chart as input data for the “flow.” Layout “cost” can be measured either by the distance-based objective (see Equation 6.1) or the adjacency-based objective (see Equation 6.2). Furthermore, in BLOCPLAN, the number of bands is determined by the program and limited to two or three bands. However, the band widths are allowed to vary. Also, in BLOCPLAN, since each department occupies exactly one band, all the departments are rectangular in shape. Lastly, unlike MCRAFT, BLOCPLAN uses the continuous representation.

BLOCPLAN may be used both as a construction algorithm and as an improvement algorithm. In the latter case, as with MCRAFT, it may not be possible to capture the initial layout accurately. Nevertheless, improvements in the layout are sought through (two-way) department exchanges. Although the program accepts both a relationship chart and a from-to chart as input, the two charts can be used only one at a time when evaluating a layout. That is, a layout is not evaluated according to some “combination” of the two charts.

BLOCPLAN first assigns each department to one of the two (or three) bands. Given all the departments assigned to a particular band, BLOCPLAN computes the appropriate band width by dividing the total area of the departments in that band by the building length. The complete layout is formed by computing the appropriate width for each band as described above and arranging the departments in each band according to a particular sequence.

The above layout formation procedure and the layout scores computed by BLOCPLAN are explained through the following example.

Example 6.3

Using BLOCPLAN to improve an existing layout

Consider the same data given for Example 6.1. As in MCRAFT, BLOCPLAN will not be able to capture the initial layout accurately unless the departments are already arranged in bands. As a result, the analyst may have to massage the initial layout to make it compatible with BLOCPLAN. (The reader may compare the actual initial layout shown in Figure 6.15 with BLOCPLAN’s initial layout shown in Figure 6.22.) The actual cost of the initial layout as computed by CRAFT is equal to 59,480 units, whereas BLOCPLAN’s initial layout cost is equal to 61,061.70 units—a relatively small difference of less than 3%.

BLOCPLAN offers the analyst a variety of options for improving the layout. The analyst may try some two-way exchanges simply by typing the department indices to be exchanged, or he or she may select the “automatic search” option to have the algorithm generate a prespecified number of layouts. (According to [12], the automatic search option is based on the “procedures that an experienced BLOCPLAN user used in obtaining a ‘good’ layout”; no details are provided on what these procedures are.) Using BLOCPLAN’s improvement algorithm, which interactively considers all possible two-way exchanges, we obtain the layout shown in Figure 6.23, where departments C and H have been exchanged. Since no other two-way exchange leads to a reduction in layout cost, BLOCPLAN was terminated with the final layout as shown in Figure 6.23.

The “cost” of the final layout, as measured by the distance-based objective and the from-to chart given for the example problem, is equal to 58,133.34 units. BLOCPLAN implicitly assumes that all the c_{ij} are equal to 1.0; that is, the user cannot enter a cost matrix. (Recall that in the example problem all the c_{ij} are assumed to be equal to 1.0.) The final layout shown in Figure 6.23 can also be evaluated with respect to the adjacency-based objective. Using Equation 6.2, we compute $z = 235$ units, which is obtained by adding the f_{ij} values

Figure 6.22 Initial BLOCPLAN layout for Example 6.3 ($z = 61,061.70$ units).

between all department pairs that are adjacent in Figure 6.23. The normalized adjacency score (or the efficiency rating) given by Equation 6.3 is equal to $235/(235 + 200) = 0.54$.

If the input data are given as a relationship chart instead of a from-to chart, the adjacency score may still be computed, provided that a numerical value is assigned to each closeness rating. More specifically, in place of f_{ij} shown in Equation 6.2, one may use the numerical value of the closeness rating assigned to departments i and j . The following default values are used in BLOCPLAN: $A = 10$, $E = 5$, $I = 2$, $O = 1$, $U = 0$, and $X = -10$. The user may of course specify different numerical values. Although the values $A = 6$, $E = 5$, $I = 4$, $O = 3$, $U = 2$, and $X = 1$ have been used in some algorithms or texts, for the purposes of computing the adjacency score, using a nonzero value for U and a nonnegative value for X would not be appropriate. Department pairs with a U relationship should not affect the score whether they are adjacent or not, while those pairs with an X relationship should adversely affect the score if they are adjacent.

Even if a from-to chart is provided, BLOCPLAN computes the adjacency score based on the relationship chart. This is accomplished by converting the from-to

Figure 6.23 Final BLOCPLAN layout ($z = 58,133.34$ units).

chart into a relationship chart and using the above numerical values assigned to the closeness ratings. Although one may develop alternate schemes for such a conversion, the one used in BLOCPLAN is straightforward; it is explained through the following example.

Example 6.4

Converting a from-to chart into a relationship chart

Consider the from-to chart given earlier for Example 6.1 (see Table 6.3). Since BLOCPLAN implicitly assumes that all the unit costs are equal to 1.0, and all the distances are symmetric by definition (i.e., $d_{ij} = d_{ji}$ for all i and j), it first converts the from-to chart into a flow-between chart by adding f_{ij} to f_{ji} for all department pairs. That is, the from-to chart shown in Table 6.3 is converted into the flow-between chart shown in Table 6.4a. A flow-between chart is symmetric, by definition.

The maximum flow value in the flow-between chart is equal to 90 units. Dividing the above maximum by 5 we obtain 18, which leads to the following intervals and corresponding closeness ratings: 73 to 90 units (A), 55 to 72 units (E), 37 to 54 units (I), 19 to 36 units (O), and 0 to 18 units (U). That is, BLOCPLAN divides the flow values into five intervals of 18 units each. Any flow value between 73 and 90 units is assigned an A relationship, and so on. Applying this conversion scheme to the above flow-between chart yields the relationship chart shown in Table 6.4b.

Given the default numerical values assigned to the closeness ratings (i.e., $A = 10$, $E = 5$, $I = 2$, $O = 1$, $U = 0$, $X = -10$) and the relationship chart shown in Table 6.4b, we compute a normalized adjacency score of $30/48 = 0.63$ for the final layout obtained in Example 6.3 (see Figure 6.23). It is instructive to note that the normalized adjacency score for the initial layout in Example 6.3 is also equal to 0.63, while the distance-based objectives for the initial and final layouts in Example 6.3 are equal to 61,061.70 and 58,133.34 units, respectively. The above result illustrates the concern we expressed earlier for the adjacency score; that is, it is possible for two layouts to have virtually the same (normalized) adjacency score but different travel distances for parts flow. BLOCPLAN reports both the normalized adjacency score and the distance-based objective for each layout it generates.

In addition to the distance-based layout cost (using the flow-between chart) and the normalized adjacency score (based on the relationship chart), BLOCPLAN computes a “REL-DIST” score, which is a distance-based layout cost that uses the numerical closeness ratings instead of the flow values. That is, the numerical values

Table 6.4 Flow-Between Chart and Relationship Chart for Example 6.4

	A	B	C	D	E	F	G	H	A	B	C	D	E	F	G	H
A	0	45	15	25	10	5	0	0	—	I	U	O	U	U	U	U
B		0	0	50	25	20	0	0	—	U	I	O	O	U	U	U
C			0	0	5	10	0	0	—	U	U	U	U	U	U	U
D				0	35	0	0	0	—	—	O	U	U	U	U	U
E					0	90	35	0	E		—	A	O	U		
F						0	65	0	F			—	E	U		
G							0	0	G			—	U			
H								0	H				—			

of the closeness ratings are multiplied by the rectilinear distances between department centroids. For example, for the initial (final) layout shown in Figure 6.22 (Figure 6.23), the REL-DIST score is equal to 2887.01 (2708.33) units. The REL-DIST score is useful when a from-to chart is not available and the layout must be evaluated with respect to a relationship chart only.

BLOCPLAN also computes a normalized REL-DIST score. However, the upper and lower bounds used in normalizing the REL-DIST score depend on the particular layout being evaluated (we refer the reader to [12]). As a result, caution must be exercised when comparing the normalized REL-DIST scores of two competing layouts.

We remarked earlier that BLOCPLAN implicitly assumes that all the unit costs are equal to 1.0. This assumption is not as restrictive as it may first seem. If the unit costs are not equal to 1.0, then provided that they are symmetric, that is, $c_{ij} = c_{ji}$ for all i and j , the user may first multiply each flow value with the corresponding unit cost and then enter the result as the “flow.” Note that unit costs must be symmetric since BLOCPLAN works with a flow-between chart as opposed to a from-to chart as shown earlier in Example 6.4.

BLOCPLAN may also be used as a *construction* algorithm. In doing so, the layout planner may indicate the location of certain departments *a priori*. As we remarked earlier, whether one inputs the entire initial layout or a few departments that must be located prior to layout construction, it may not be possible to accurately locate all the departments. BLOCPLAN uses the following scheme to specify the location of one or more departments: the entire building is divided into nine cells (labeled A through I) that are arranged in three bands. The top band contains cells A, B, and C (from left to right), while the middle and bottom bands contain cells D, E, F and G, H, I (from left to right), respectively. Each cell is further divided into two halves: a right half and a left half. Hence, there are a total of 18 possible locations, which is also equal to the maximum number of departments that BLOCPLAN will accept.

The location of a department is designated by indicating the appropriate side of a cell. For example, to locate a department on the northeast corner of the building, one would use C-R to indicate the right side of cell C. To locate a department, say, on the west side of the building, one would use D-L, and so on. Of course, regardless of the cell they are assigned to, all departments will be arranged in two or three bands when BLOCPLAN constructs a layout. Each department may be assigned to only one of the 18 cells.

6.4.6 MIP¹

Using the continuous representation, the facility layout problem may be formulated as a mixed integer programming (MIP) problem if all the departments are assumed to be rectangular. Recall that, with rectangular departments, just the centroid and the length (or width) of a department fully define its location and shape. Although an alternate objective may be used, the model we show here assumes a distance-based objective (given by Equation 6.1) with d_{ij} defined as the rectilinear distance

¹The MIP model presented in this section requires a basic knowledge of linear and integer programming.

between the centroids of departments i and j . Generally speaking, models based on mathematical programming are regarded as *construction-type* layout models since there is no need to enter an initial layout. However, as we discuss later, such models may also be used to improve a given layout.

The model we show here is based on the one presented by Montreuil [45]. A similar model is also presented by Heragu and Kusiak [25], where the department dimensions are treated as parameters with known values instead of decision variables. Assuming that all department dimensions are given and fixed is appropriate in “machine layout” problems, where each “department” represents the rectangular “footprint” of a machine. Note that, with such an approach, the layout model is actually used as a two-dimensional “packing” algorithm to determine the locations of rectangular objects with known shapes. Aside from possible differences in the objective function, such a packing problem is also known as the “two-dimensional bin packing” problem [8].

Treating the department dimensions as decision variables, the facility layout problem may be formulated as follows. Consider first the problem parameters. Let

- B_x be the building length (measured along the x -coordinate),
- B_y be the building width (measured along the y -coordinate),
- A_i be the area of department i ,
- L_i^l be the lower limit on the length of department i ,
- L_i^u be the upper limit on the length of department i ,
- W_i^l be the lower limit on the width of department i ,
- W_i^u be the upper limit on the width of department i ,
- M be a large number.

Consider next the decision variables. Let

- α_i be the x -coordinate of the centroid of department i ,
- β_i be the y -coordinate of the centroid of department i ,
- x'_i be the x -coordinate of the left (or west) side of department i ,
- x''_i be the x -coordinate of the right (or east) side of department i ,
- y'_i be the y -coordinate of the top (or north side) of department i ,
- y''_i be the y -coordinate of the bottom (or south side) of department i ,
- z_{ij}^x be equal to 1 if department i is strictly to the east of department j , and 0 otherwise,
- z_{ij}^y be equal to 1 if department i is strictly to the north of department j , and 0 otherwise.

Note that department i would be strictly to the east of department j if and only if $x''_j \leq x'_i$. Likewise, department i would be strictly to the north of department j if and only if $y''_j \leq y'_i$. Two departments are guaranteed not to overlap if they are “separated” along either the x -coordinate (i.e., one of the departments is strictly to the east of the other) or the y -coordinate (i.e., one of the departments is strictly to the north of the other). Of course, it is possible that two departments are separated along both the x - and y -coordinates.

The above parameter and variable definitions lead to the following model:

$$\text{Minimize } z = \sum_i \sum_j f_{ij} c_{ij} (|\alpha_i - \alpha_j| + |\beta_i - \beta_j|) \quad (6.5)$$

$$\text{Subject to } L_i^l \leq (x_i'' - x_i') \leq L_i^u \quad \text{for all } i \quad (6.6)$$

$$W_i^l \leq (y_i'' - y_i') \leq W_i^u \quad \text{for all } i \quad (6.7)$$

$$(x_i'' - x_i')(y_i'' - y_i') = A_i \quad \text{for all } i \quad (6.8)$$

$$0 \leq x_i' \leq x_i'' \leq B_x \quad \text{for all } i \quad (6.9)$$

$$0 \leq y_i' \leq y_i'' \leq B_y \quad \text{for all } i \quad (6.10)$$

$$\alpha_i = 0.5x_i' + 0.5x_i'' \quad \text{for all } i \quad (6.11)$$

$$\beta_i = 0.5y_i' + 0.5y_i'' \quad \text{for all } i \quad (6.12)$$

$$x_j'' \leq x_i' + M(1 - z_{ij}^x) \quad \text{for all } i \text{ and } j, i \neq j \quad (6.13)$$

$$y_j'' \leq y_i' + M(1 - z_{ij}^y) \quad \text{for all } i \text{ and } j, i \neq j \quad (6.14)$$

$$z_{ij}^x + z_{ji}^x + z_{ij}^y + z_{ji}^y \geq 1 \quad \text{for all } i \text{ and } j, i < j \quad (6.15)$$

$$\alpha_i, \beta_i \geq 0 \quad \text{for all } i \quad (6.16)$$

$$x_i', x_i'', y_i', y_i'' \geq 0 \quad \text{for all } i \quad (6.17)$$

$$z_{ij}^x, z_{ij}^y \text{ 0/1 integer} \quad \text{for all } i \text{ and } j, i \neq j \quad (6.18)$$

The objective function given by Equation 6.5 is the distance-based objective shown earlier as Equation 6.1. Constraint sets 6.6 and 6.7, respectively, ensure that the length and width of each department are within the specified bounds. The area requirement of each department is expressed through constraint set 6.8, which comprises the only nonlinear constraints in the model. Constraint sets 6.9 and 6.10 ensure that the department sides are defined properly and that each department is located within the building in the x and y directions, respectively. Constraint sets 6.11 and 6.12, respectively, define the x - and y -coordinates of the centroid of each department.

Constraint set 6.13 ensures that $x_j'' \leq x_i'$ (i.e., that department i is strictly to the east of department j) if $z_{ij}^x = 1$. Note that, if $z_{ij}^x = 0$, constraint set 6.13 is satisfied whether x_j'' is less than or equal to x_i' or not. In other words, constraint set 6.13 becomes “active” only when $z_{ij}^x = 1$. Constraint set 6.14 serves the same purpose as constraint set 6.13 but in the y direction. Constraint set 6.15 ensures that no two departments overlap by forcing a separation at least in the east–west or north–south direction.² Lastly, constraint sets 6.16 and 6.17 represent the nonnegativity constraints, while constraint set 6.18 designates the binary variables.

Due to constraint set 6.8, the above model is nonlinearly constrained. Furthermore, the objective function contains the absolute value operator. There are alternative schemes one may employ to approximate constraint 6.8 via a linear function. In [45], the department area is controlled through its perimeter (which is a linear function of the length and width of the department) and constraint sets 6.6 and 6.7.

Provided that $f_{ij} \geq 0$ for all i and j , the absolute values in the objective function may be removed by introducing a “positive part” and a “negative part” for each term [48]. That is, if we set

²Actually, given the nature of constraints 6.13 and 6.14, one may rewrite constraint 6.15 as $z_{ij}^x + z_{ji}^x + z_{ij}^y + z_{ji}^y = 1$. Such constraints are known as “multiple choice” constraints in integer programming; that is, only one of the binary variables in the constraint may be set equal to one. Some branch-and-bound algorithms aim at reducing the computational effort by taking advantage of multiple-choice constraints.

$$\alpha_i - \alpha_j = \alpha_{ij}^+ - \alpha_{ji}^- \quad \text{and} \quad \beta_i - \beta_j = \beta_{ij}^+ - \beta_{ji}^-, \quad (6.19)$$

$$\text{then } |\alpha_i - \alpha_j| = \alpha_{ij}^+ - \alpha_{ij}^- \quad \text{and} \quad |\beta_i - \beta_j| = \beta_{ij}^+ + \beta_{ij}^-, \quad (6.20)$$

where α_{ij}^+ , α_{ij}^- , β_{ij}^+ , and β_{ij}^- are all nonnegative variables.

Hence, the nonlinear model given by Equations 6.5 through 6.18 can be transformed into the following linear MIP problem:

$$\text{Minimize } z = \sum_i \sum_j f_{ij} c_{ij} (\alpha_{ij}^+ + \alpha_{ij}^- + \beta_{ij}^+ + \beta_{ij}^-) \quad (6.21)$$

$$\text{Subject to} \quad L_i^l \leq (x_i'' - x_i') \leq L_i^u \quad \text{for all } i \quad (6.22)$$

$$W_i^l \leq (y_i'' - y_i') \leq W_i^u \quad \text{for all } i \quad (6.23)$$

$$P_i' \leq (x_i'' - x_i' + y_i'' - y_i') \leq P_i^u \quad \text{for all } i \quad (6.24)$$

$$0 \leq x_i' \leq x_i'' \leq B_x \quad \text{for all } i \quad (6.25)$$

$$0 \leq y_i' \leq y_i'' \leq B_y \quad \text{for all } i \quad (6.26)$$

$$\alpha_i = 0.5x_i' + 0.5x_i'' \quad \text{for all } i \quad (6.27)$$

$$\beta_i = 0.5y_i' + 0.5y_i'' \quad \text{for all } i \quad (6.28)$$

$$\alpha_i - \alpha_j = \alpha_{ij}^+ - \alpha_{ij}^- \quad \text{for all } i \text{ and } j, i \neq j \quad (6.29)$$

$$\beta_i - \beta_j = \beta_{ij}^+ - \beta_{ij}^- \quad \text{for all } i \text{ and } j, i \neq j \quad (6.30)$$

$$x_i'' \leq x_i' + M(1 - z_{ij}^x) \quad \text{for all } i \text{ and } j, i \neq j \quad (6.31)$$

$$y_i'' \leq y_i' + M(1 - z_{ij}^y) \quad \text{for all } i \text{ and } j, i \neq j \quad (6.32)$$

$$z_{ij}^x + z_{ji}^x + z_{ij}^y + z_{ji}^y \geq 1 \quad \text{for all } i \text{ and } j, i < j \quad (6.33)$$

$$\alpha_i, \beta_i \geq 0 \quad \text{for all } i \quad (6.34)$$

$$x_i', x_i'', y_i', y_i'' \geq 0 \quad \text{for all } i \quad (6.35)$$

$$\alpha_{ij}^+, \alpha_{ij}^-, \beta_{ij}^+, \beta_{ij}^- \geq 0 \quad \text{for all } i \text{ and } j, i \neq j \quad (6.36)$$

$$z_{ij}^x, z_{ij}^y / 0/1 \text{ integer} \quad \text{for all } i \text{ and } j, i \neq j \quad (6.37)$$

where the P_i^l and P_i^u that appear in constraint set 6.24 represent the lower and upper limits imposed on the perimeter of department i , respectively.

In the above formulation, department shapes as well as their areas are indirectly controlled through constraint sets 6.22 through 6.24. In some cases, one may wish to explicitly control the shape of a department by placing an upper limit on the ratio of its longer side to its shorter side. If we designate the upper limit by R_i (≥ 1.0), such a ratio may be controlled simply by adding the following (linear) constraints to the model for department i :

$$(x_i'' - x_i') \leq R_i(y_i'' - y_i') \quad (6.38)$$

$$(y_i'' - y_i') \leq R_i(x_i'' - x_i') \quad (6.39)$$

Note that, depending on which side is the longer one, at most one of the above two constraints will be "binding" or hold as an equality for nonsquare departments.

We remarked earlier that the layout planner may represent an X relationship between departments i and j by assigning a negative value to f_{ij} . However, the transformation we used earlier to linearize the model (see Equation 6.19) requires that $f_{ij} \geq 0$ for all i and j . While this requirement rules out the use of "negative flow" values, it does not imply that the above model cannot effectively capture an X relationship between two departments. One may insert a minimum required

distance between two departments i and j by modifying constraints 6.31 and 6.32 as follows:

$$x_j'' + \Delta_{ij}^x \leq x_i' + M(1 - z_{ij}^x) \quad \text{for all } i \text{ and } j, i \neq j \quad (6.40)$$

$$y_j'' + \Delta_{ij}^y \leq y_i' + M(1 - z_{ij}^y) \quad \text{for all } i \text{ and } j, i \neq j \quad (6.41)$$

where Δ_{ij}^x and Δ_{ij}^y denote the minimum required distance (or clearance) between departments i and j along the x - and y -coordinates, respectively. Such clearances should be used sparingly; otherwise, the number of feasible solutions can be very limited. Also, note that if departments i and j are separated along, say, only the x -coordinate, then the resulting clearance between them along the y -coordinate may be less than Δ_{ij}^y .

Hence, provided that the departmental area requirements need not be satisfied with precision, the optimum layout with rectangular departments can be, in theory, obtained by solving the MIP model given by Equations 6.21 through 6.37. For real-world problems, obtaining an exact solution to the above model is not straightforward due to the large number of binary variables involved. However, as further research on MIP and similar mathematical programming-based layout models is conducted, both the problem size (expressed as the number of departments) that can be tackled and the accuracy with which the department area constraints can be satisfied have been improving. Of course, faster computers and better optimization packages are also playing a role. The interested reader may refer to [43], [59], and [1] for details.

To use the MIP model in practice (where the number of departments can easily exceed 18), one may aim for a heuristic solution rather than the optimal solution. One obvious heuristic approach is to terminate the branch-and-bound search when the difference between the least lower bound and the incumbent solution is less than, say, 5 or 10%. The advantage of such an approach is that the resulting solution is guaranteed to be within 5 or 10% of the optimum; the primary drawback is that it may still take a substantial amount of computer time to identify such a solution.

Another possible heuristic approach [46] is to determine the north–south and east–west relationships between the departments *a priori* by constructing a “design skeleton.” With such an approach, first the z_{ij}^x and the z_{ij}^y values are determined heuristically, and the MIP model shown by Equations 6.21 through 6.37 can then be solved as a linear programming problem to “pack” the departments within the building.

Example 6.5

Constructing an optimum layout using the MIP model

Consider the same data given for Example 6.1. Assuming that departments A and G are fixed on the north side of the building (see the initial layout shown in Figure 6.15), we use the MIP model to construct the optimal layout. The solution is shown in Figure 6.24. The layout cost is equal to 53,501.17 units. Although some department areas in Figure 6.24 are not exactly equal to the values specified in Table 6.3, the reader may verify that the maximum deviation is only 0.25% (due to department D). Of course, some shape constraints were imposed on the departments to avoid long-and-narrow departments.

There are many real-world applications where the ideal shape of a department is a rectangle. However, there are also cases where L-shaped or U-shaped departments may be more appropriate or necessary. Furthermore, if there are fixed departments or obstacles in the building, enforcing rectangular department shapes with exact area values may make it impossible to find a feasible solution (even if

Figure 6.24 The optimal layout obtained from the MIP model ($z^* = 53,501.17$ units).

the continuous representation is used and the fixed departments and obstacles are rectangular).

For example, consider a 10×10 building and four departments with the following area requirements: $A_1 = 18$, $A_2 = 20$, $A_3 = 27$, and $A_4 = 33$. Note that the total area requirement is actually less than 100 units. If none of the departments are fixed, then the above problem obviously has many feasible solutions. However, if the first department is fixed, say, at the northeast corner of the building (see Figure 6.25a), then there is no feasible solution to the problem. In contrast, if the area of, say, department 3 or 4 can be slightly adjusted, then three feasible solutions can be constructed as shown in Figure 6.25a, b, and c.

Thus, retaining some flexibility in departmental area requirements is necessary for the effective use of the MIP model. In fact, approximating the departmental areas through some linear relaxation of constraint 6.8 serves a dual purpose: it allows one to remove a nonlinear constraint, and at the same time it significantly reduces the likelihood of having no feasible solutions when obstacles and/or fixed departments are present. Of course, generally speaking, it also increases the number of feasible solutions.

The MIP model may also be used to improve a given layout after specifying the dimensions and location of fixed departments in the initial layout. This is accomplished simply by setting α_i , β_i , x'_i , x''_i , y'_i , and y''_i equal to their appropriate values for all the fixed departments and/or obstacles. (Nonrectangular obstacles may be represented as a collection of rectangular dummy departments.) Note that, with such an approach, the initial layout is “improved” not by exchanging department locations but rather by determining the new locations of all the (nonfixed) departments at once. Since such an approach does not explicitly consider “incremental” improvements to the layout and the resulting relocation costs versus material handling savings, it may not be a practical approach.

If relocation costs are significant, the layout planner may systematically fix and unfix certain subsets of the (nonfixed) departments and solve the MIP model several times to affect incremental changes in the layout. Alternately, the layout planner may first determine what the north-south/east-west relationships are going to be for two departments after their exchange, and then subsequently use these relationships and the above MIP model to “repack” the departments with two of them exchanged.

Figure 6.25 Alternative arrangements with relaxed area requirements.

6.4.7 LOGIC

Layout Optimization with Guillotine Induced Cuts (LOGIC) was developed by Tam [62]. In describing LOGIC, we assume that a from-to chart is given as input data for the flow. We also assume that layout “cost” is measured by the distance-based objective function shown in Equation 6.1. The departments generated by LOGIC are rectangular, provided that the building is rectangular. The layout is represented in a continuous fashion.

Although LOGIC can be used as a layout *improvement* algorithm, we will first present it as a *construction* algorithm. LOGIC is based on dividing the building into smaller and smaller portions by executing successive “guillotine cuts”—that is, straight lines that run from one end of the building to the other. Each cut is either a vertical cut or a horizontal cut. If a cut is vertical, a department is assigned either to the east side of the cut or to the west. Given the building width (or a portion of it) and the total area of all the departments assigned, say, to the east side of a vertical cut, one may compute the exact x -coordinate of the cut. Likewise, given the building length (or a portion of it) and the total area of all the departments assigned, say, to the north side of a horizontal cut, one may compute the exact y -coordinate of the cut.

LOGIC executes a series of horizontal and vertical cuts. With each cut, an appropriate subset of the departments are assigned to the east–west or north–south side of the cut. In order to systematically execute the cuts and keep track of the departments, LOGIC constructs a cut-tree as described in the following example, where we assume that the cuts and the department assignments are made randomly for illustration purposes.

Example 6.6

Using LOGIC and cut-trees to construct a layout

Consider the same data given for Example 6.1, except assume none of the departments (including A and G) are fixed. That is, assume a vacant building, which measures $360' \times 200'$ in length and width, respectively. Suppose the first cut is a vertical cut, and departments D, F, and G are assigned to its east, while the remaining departments are assigned to its west (see Figure 6.26a). Since the total area required by departments D, F, and G is equal to $36,000 \text{ ft}^2$ and the building width is equal to 200 feet, the above vertical cut divides the building into

(a)

(b)

Figure 6.26 Layout obtained by horizontal and vertical cuts executed by LOGIC.

(c)

(d)

Figure 6.26 (continued)

two pieces that are $36,000/200 = 180$ feet long each. The first cut is also shown in Figure 6.27, where each node is labeled with a *v* for a vertical cut and a *b* for a horizontal cut.

LOGIC next treats each portion of the building as a “building” by itself and repeats the above procedure until each “building” contains only one department. Consider first the “building” that contains departments A, B, C, E, and H. Suppose the next cut is a horizontal cut and that departments A and B are assigned to the north of the cut, while C, E, and H are assigned to its south. Since the total area required by departments A and B is equal to $20,000 \text{ ft}^2$ and the “building” length is equal to 180 feet, the width of the “building” which contains departments A and B is equal to $20,000/180 = 111.11$ feet (see Figure 6.26b).

Consider next the “building” that contains departments D, F, and G. Suppose the third cut is again a horizontal cut and that department G is assigned to the north of the cut, while D and F are assigned to its south. Since department G requires an area of $12,000 \text{ ft}^2$ and the “building” length is equal to 180 feet, the width of department G is set equal to $12,000/180 = 66.67$ feet as shown in Figure 6.26b. The second and third cuts as described above are also shown in Figure 6.27.

Figure 6.27 Cut-tree for Example 6.6.

Suppose the fourth cut horizontally divides departments A and B, while the fifth cut vertically divides departments {C, H} and E. Further suppose the sixth cut horizontally divides departments D and F. The layout that results from the above cuts is shown in Figure 6.26c. Assuming that the seventh and final cut horizontally divides departments C and H, we obtain the final layout shown in Figure 6.26d. (The above cuts are also shown in Figure 6.27.)

LOGIC may also be used as an *improvement* algorithm in a variety of ways. Here we will show how it can be used to exchange two departments *given that the cut-tree remains the same*. Consider the layout shown in Figure 6.26d. Suppose we would like to exchange departments D and E, which are not equal in area. If the cut-tree remains the same (see Figure 6.27), we simply replace all the Ds in the tree with Es and vice versa, and compute the new x- and y-coordinates of the cuts. The resulting layout is shown in Figure 6.28.

It is instructive to note that, since departments D and E are adjacent, CRAFT would have taken a fundamentally different approach to exchange them, and the resulting shapes of the two departments would have been different from those shown in Figure 6.28. As the above example illustrates, LOGIC can exchange two unequal-area departments (whether they are adjacent or not). Naturally, other departments have to shift to accommodate such an exchange (We encourage the reader to compare the layouts shown in Figures 6.26d and 6.28.) Hence, like MCRAFT, LOGIC can “automatically” shift other departments, when necessary. However, again like MCRAFT, this may pose a problem if a fixed department is shifted in the process. One may try excluding all fixed departments from the tree (to retain their current positions). With such an approach, if a cut goes through

Figure 6.28 LOGIC layout obtained after exchanging departments D and E in Figure 6.26d.

one or more fixed departments or obstacles, it will complicate the calculation of its x - or y -coordinate. With LOGIC, it is generally not straightforward to model fixed departments or obstacles relative to CRAFT or MIP. We refer the reader to [62] for details.

LOGIC can be applied in nonrectangular buildings provided that the building shape is “reasonable.” If a cut intersects a portion of the building where the length or width changes, then LOGIC uses a simple search strategy to compute the exact location of the cut. For example, consider the layout shown in Figure 6.29. The layout and the building are identical to the one shown earlier in Figure 6.26d except for the change we made to the east side of the building. The third cut shown earlier in Figure 6.27 (i.e., the cut that horizontally divided departments G and {D, F}) has to be computed differently since the “building” length increases from 130 feet to 200 feet within department G.

In presenting LOGIC, we assumed that the above cuts—and the assignment of departments to either side of each cut—are made randomly. Actually, in order to

Figure 6.29 LOGIC layout obtained for a nonrectangular building.

use LOGIC in a practical application, such decisions are made within the framework of a pseudorandom search strategy such as “simulated annealing,” which we discuss in Section 6.6.

We note that layouts obtained by LOGIC are supersets of layouts obtained by BLOCPLAN and similar algorithms that use “bands” for layout formation. That is, any layout developed by BLOCPLAN can be expressed as a cut-tree in LOGIC, but not all cut-trees obtained with LOGIC will yield a layout that is composed of bands. Therefore, BLOCPLAN’s solution space (and the solution space of other algorithms that use “bands”) is a subset of LOGIC’s solution space, and consequently one would expect to obtain lower-cost layouts with LOGIC in general. We also note that with both LOGIC and BLOCPLAN it is difficult to treat *nonfixed* departments that may have *prescribed or fixed shapes*. Since the final shape of a department depends on a number of factors that are not known until the cut-tree (or the bands) is constructed, there is no easy way to control the final length and width of a nonfixed department. With few exceptions (such as MIP), many layout algorithms are not very effective in tackling fixed or prescribed department shapes. We will further discuss department shapes in Section 6.5.

6.4.8 MULTIPLE

Multifloor Plant Layout Evaluation (MULTIPLE) was developed by Bozer, Meller, and Erlebacher [7]. As the name suggests, MULTIPLE was originally developed for multiple-floor facilities, which we address later in this chapter. However, it can also be used in single-floor facilities simply by setting the number of floors equal to one and disregarding all the data requirements associated with the lifts.

Except for the exchange procedure and layout formation, MULTIPLE is similar to CRAFT. It uses a from-to chart as input data for the flow, and the objective function is identical to that of CRAFT (i.e., a distance-based objective with distances measured rectilinearly between department centroids). Departments are not restricted to rectangular shapes, and the layout is represented in a discrete fashion. Also, like CRAFT, MULTIPLE is an improvement-type layout algorithm that starts with an initial layout specified by the layout planner. Improvements to the layout are sought through two-way exchanges, and at each iteration, the exchange that leads to the largest reduction in layout cost is selected; that is, MULTIPLE is a steepest-descent procedure.

The fundamental difference between CRAFT and MULTIPLE is that MULTIPLE can exchange any two departments whether they are adjacent or not. Recall that MCRAFT and BLOCPLAN can also exchange any two departments; however, since both algorithms are based on “bands,” fixed departments may either shift or change shape. Also, the band approach imposes certain restrictions on the initial layout as well as fixed departments and obstacles, as discussed earlier. In essence, MULTIPLE retains the flexibility of CRAFT while relaxing CRAFT’s constraint imposed on department exchanges.

MULTIPLE achieves the above task through the use of “spacefilling curves” (SFCs), which were originally developed by the Italian mathematician Peano. Although SFCs (which were considered “mathematical oddities” at the time of their introduction) initially had nothing to do with optimization and industrial engineering,

(a) Hilbert curve [26]

(b) Layout vector: 1-2-3-4-5-6

(c) Layout vector: 5-2-3-4-1-6

Figure 6.30 MULTIPLE's use of spacefilling curves in layout formation; departments 1 and 5 have been exchanged.

they have been used to construct a heuristic procedure for routing and partitioning problems [5] and for determining efficient locations for items in a storage rack [4]. In MULTIPLE, SFCs are used to reconstruct a new layout when any two departments are exchanged.

MULTIPLE's use of SFCs for the above purpose can perhaps be best described through an example. Consider the SFC shown in Figure 6.30a, which is known as the Hilbert curve [26]. (The procedure to generate such a curve is shown in [7]. The interested reader may also refer to [5].) Note that the curve connects each grid such that a "dot" traveling along the curve will always visit a grid that is adjacent to its current grid. Also note that each grid is visited exactly once. Suppose the following area values (expressed in grids) are given for six departments: $A_1 = 16$, $A_2 = 8$, $A_3 = 4$, $A_4 = 16$, $A_5 = 8$, and $A_6 = 12$. If the *layout vector* or the *fill sequence* is given by 1-2-3-4-5-6, then we obtain the layout shown in Figure 6.30b by starting from grid 1 and assigning the first 16 grids (along the SFC) to department 1, the next eight grids (along the SFC) to department 2, and so on. In other words, the SFC allows MULTIPLE to map a unidimensional vector (i.e., the layout vector) into a two-dimensional

layout. The above mapping can be performed rapidly since the grids are sorted *a priori* according to their sequence on the SFC.

Given such a mapping, it is now straightforward to exchange any two departments by exchanging their locations in the layout vector. For example, to exchange departments 1 and 5, which are neither adjacent nor equal in area, we first switch their positions in the layout vector to obtain 5-2-3-4-1-6 and then simply reassign the grids (following the SFC). The resulting layout is shown in Figure 6.30c. Note that all the departments, except for department 6, have “shifted” to accommodate the above exchange. (The shift is fairly significant since department 5 is only half as large as department 1.) In general, whenever two unequal-area departments are exchanged, all the departments that fall between the two departments on the layout vector will be shifted; the other departments will remain in their original locations.

In order to avoid shifting fixed departments or obstacles, the SFC “bypasses” all the grids assigned to such departments. Also, in those cases where the building shape is irregular or there are numerous obstacles (including walls), MULTIPLE can be used with a “hand-generated” curve, which may start at any grid, and end at any grid, but must visit all the grids exactly once by taking only horizontal or vertical steps (from one grid to an adjacent grid). Diagonal steps are allowed but generally not recommended since they may split a department. (Recall that two grids that “touch” each other only at the corners are not considered adjacent for facility layout purposes.) Unless a fixed department or wall physically separates the building into two disjoint segments, it is always possible to construct such a curve by reducing the grid size. (Why?)

Of course, such hand-generated curves are mathematically no longer SFCs, but they serve the same function. In [7], the authors report that while using MULTIPLE in a “large, four-floor production facility,” they opted for hand-generated curves to capture the “exact building shape, the current layout, and all the obstacles.” In the following example, we illustrate how a hand-generated curve can be used to capture the current layout. Such curves are also referred to as “conforming curves” since they fully conform to the current layout.

Example 6.7

Using MULTIPLE and spacefilling curves to improve a layout

Consider the same data given for Example 6.1, where departments A and G are assumed to be fixed. The initial layout (which has a cost of 59,480 units) was shown earlier in Figure 6.15. A hand-generated, conforming curve for the initial layout is shown in Figure 6.31a. Note that the curve does not visit departments A and G. Also note that the curve visits all the grids assigned to a particular department before visiting any other department. The initial layout vector is given by C-B-D-H-F-E.

Given the above initial layout vector and the curve, in the first iteration MULTIPLE exchanges departments C and D, which reduces the layout cost to 54,260 units. In the second and last iteration, MULTIPLE exchanges departments C and H to obtain the layout vector D-B-H-C-F-E and the final layout shown in Figure 6.31b. The cost of the final layout is equal to 54,200 units, which is less than the final layout cost obtained by CRAFT ($2833.50 \times 20 = 56,670$ units). In general, MULTIPLE is very likely to obtain lower-cost solutions than CRAFT because it considers a larger set of possible exchanges at each iteration. However, even if

(a) Conforming "hand-generated" curve

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
1	A	A	A	A	A	A	A	A	A	A	G	G	G	G	G	G	G	
2	A									A	G						G	
3	A	A	A	A	A	A	A	A	A	A	G	G	G				G	
4	D	D	D	D	D	D	D	D	D	D	E	E	G	G	G	G	G	
5	D									D	E	E	E	E	E	E	E	
6	D	D	D	D	D	D	D	D	D	D	E	E	E	E	E	E	E	
7	B	B	B	B	B	B	B	B	B	F	F	F	F	F	F	F	E	
8	B	B	B	B	B	B	B	B	B	F	F	F	F	F	F	F	F	
9	B	H	H	C	C	C	C	C	C	F	F	F	F	F	F	F	F	
10	B	H	H	H	C	C	C	C	C	C	C	C	C	C	F	F	F	

(b) Final MULTIPLE layout ($z = 54,200$ units)

(c) Final "massaged" layout obtained with MULTIPLE

Figure 6.31 Layouts obtained with MULTIPLE for Example 6.7.

both algorithms are started from the same initial layout, MULTIPLE is not guaranteed to find a lower-cost layout than CRAFT. (Why?)

As we indicated for CRAFT, the final layout generated by MULTIPLE may also require massaging to smooth the department borders. Retaining the relative locations of the departments and slightly adjusting some department areas, we obtain the final layout shown in Figure 6.31c. Also, note that the particular curve used not only determines the final layout cost, but also determines the department shapes. Hence, alternative layouts can be generated by trying different curves.

MULTIPLE may also be used as a *construction* procedure. In such cases, the layout planner may use any SFC or hand-generated curve that best conforms to the (vacant) building and possible obstacles; of course, there is no initial layout that the curve needs to conform to. Generally speaking, curves such as the one shown in Figure 6.30a seem to generate more reasonable department shapes than those that “run” in straight lines from one end of the building to the other. Any layout vector may be used as the “initial” layout. It is generally recommended to try alternative layout vectors as the starting point.

It is also instructive to note that, by considering all possible layout vectors for small problems, one may obtain the “optimal” layout *with respect to a given curve*. For example, for the curve we used in Example 6.7, the layout vector D-B-H-C-F-E is optimal, and the final layout shown in Figure 6.31b (at 54,200 units) is the “optimal” layout. Two alternative curves are shown in Figure 6.32a and b, for which the optimal layout vector is given by D-E-F-B-C-H (at 54,920 units) and D-E-F-H-B-C (at 54,540 units), respectively. The above results suggest that, while alternative layouts may be obtained from alternative curves, the cost of these layouts may not be very sensitive to the curve, provided that the curves are not dramatically different. As an exercise, the reader may construct the optimal layouts by using the above two layout vectors and the corresponding curves shown in Figure 6.32.

(a)

(b)

Figure 6.32 Alternative curves for MULTIPLE.

6.5 DEPARTMENT SHAPES AND MAIN AISLES

In developing alternative block layouts, the main aisles are typically not represented explicitly until the block layout is finalized. As the layout planner “massages” the final block layout, he or she attempts to correct irregular department shapes and aims for smooth department borders primarily for two reasons: first, a poor department shape may make it virtually impossible to develop an efficient and effective detailed layout for that department; second, since main aisles connect all the departments, by definition, irregular department shapes would lead to irregular main aisles. Generally speaking, for efficient material handling and other reasons (including safety, unobstructed travel, evacuation in an emergency), main aisles should connect all the departments in a facility with minimum travel, minimum number of turns, and minimum “jog overs” (i.e., they should run in straight lines as much as possible). Hence, attaining “good” department shapes is an important consideration in finalizing a block layout.

As we showed in Section 6.4 (see Equations 6.38 and 6.39), controlling department shapes is relatively straightforward for rectangular departments (such as those obtained with BLOCPLAN and MIP). This is due to the fact that it is straightforward to define and measure the shape of a rectangle: it is simply the ratio of its longer side to its shorter side (or vice versa). However, if the layout planner needs or wishes to consider nonrectangular department shapes (such as those obtained with CRAFT and MULTIPLE), then shape measurement and control is not straightforward. In fact, given two alternative but “similar” shapes for the same department, one of the alternatives may be regarded as acceptable while the other one is regarded as poor. Although humans are good at making such (subjective) judgments with respect to department shapes, computer-based algorithms require formal and objective measures.

A few alternative measures have been suggested in the literature to control the shape of nonrectangular departments. As we shall see, such measures are intended only to detect and avoid irregular department shapes; they cannot be used to guarantee or prescribe specific department shapes. Although the shape measures we describe below are more suitable for the discrete layout representation, they can be implemented with the continuous representation as well.

Two measures to control department shapes are presented in [38]. Both measures are based on first identifying the smallest rectangle that fully encloses the department. The first measure is obtained by dividing the area of the smallest enclosing rectangle (SER) by the area of the department. Given that the department area is fixed, one would expect the above ratio to increase as the department shape becomes more irregular since a larger rectangle would be required to enclose the department. The second measure is obtained by dividing the longer side of the SER by its shorter side. As before, as the department shape becomes more irregular, one would expect the above ratio to increase.

A third measure, presented in [7], originally appeared in papers concerned with geometric modeling (see [19], among others). It is based on the observation that, given an object with a fixed area, the perimeter of the object generally increases as its shape becomes more irregular. Hence, one may measure the shape of a department by dividing its perimeter by its area. However, unless the layout planner

generates alternative shapes for each department “by hand” and computes the above ratio for each shape *a priori*, it is difficult to predict reasonable values for it. To address this difficulty, in [7] the above ratio is normalized as follows: if the “ideal” shape for a department is a square, then the “ideal” shape factor, say, S^* , is equal to $(P/A)^* = (4\sqrt{A})/A = 4/\sqrt{A}$, where P denotes the perimeter and A denotes the area of the department. The normalized shape factor, say, F , is equal to $S/S^* = (P/A)/(4/\sqrt{A}) = P/(4\sqrt{A})$. Hence, if a department is square shaped, we obtain $F = 1.0$; otherwise, we obtain $F > 1.0$. Generally speaking, reasonable shapes are obtained if $1.0 \leq F \leq 1.4$. If a square is not the “ideal” shape for a department, then the analyst may impose a lower bound greater than 1.0 on F .

In [7], the above three shape factors are compared via an example; we present it here with a minor change. Suppose the department area is equal to 16 units. Four alternative shapes, including the SERs, are shown in Figure 6.33. For Figure 6.33a, the first measure is equal to 1.0, and it increases to $25/16 = 1.5625$ for Figure 6.33b. However, it remains at 1.5625 for Figure 6.33c and d. The second measure, on the other hand, is equal to 4.0 for Figure 6.33a, and it decreases to 1.0 for the remaining three department shapes. The third measure, F , is equal to 1.25, 1.25, 1.50, and 1.625 for Figure 6.33a through d, respectively. (The reader may verify that P is equal to 20, 20, 24, and 26 for Figure 6.33a through d, respectively.)

As the above example illustrates, no shape measure is perfect, although F seems to generate more accurate results. Furthermore, as we remarked earlier, none of the shape measures can be used to prescribe a particular shape for a department. Rather, they can be used to avoid irregular department shapes by checking the shape factor for each department following an exchange. Since a typical computer

Figure 6.33 Alternative department shapes and the smallest enclosing rectangle.

run considers many possible department exchanges, any shape measure must be straightforward to compute. The three shape measures we showed above are straightforward to implement within a computer-based layout algorithm that uses the discrete representation; the computational burden they generate is minimal.

For example, consider the third measure. To compute the perimeter of department i , the computer first examines each grid assigned to department i , one at a time, and simply counts the number of adjacent grids which have *not* been assigned to department i . (Unless it is located along the building perimeter, each grid has exactly four adjacent grids. Grids that are located along the perimeter of the building must be treated slightly differently.) Once the perimeter of each department is computed, the computer determines the normalized shape factor for each department. As a result of exchanging two departments, if any department violates a shape constraint (i.e., if the normalized shape factor for the department falls outside a user-defined range, which may be department-specific), then the computer simply “rejects” the exchange.

Note that, with the above scheme to compute department perimeters, those with “enclosed voids” will be correctly identified as possibly irregular in shape. For example, for the departments shown in Figure 6.9c, d and e, the normalized shape factor is given by 1.061, 1.591, and 1.414, respectively. Had we not included the “inside perimeter” in Figure 6.9e, the shape factor would have been 1.061, which is a misleading figure.

Although shape measures are useful in avoiding irregular department shapes, they should be used with care for three reasons: First, if strict shape constraints are imposed, many (if not all) possible department exchanges may be rejected, regardless of how much they reduce the layout cost. Second, some departments may take irregular shapes only temporarily; that is, a department which is irregularly shaped in the current iteration may assume a reasonable shape in the next iteration—note that this may occur with both CRAFT and MULTIPLE. Third, the analyst has the option to correct the department shapes by massaging the final layout generated by the computer. If strict shape constraints are imposed, the computer will “automatically” discard lower-cost solutions with irregular department shapes even if the analyst could have corrected the problem through massaging. Hence, we generally recommend imposing no shape constraints until the layout planner makes a few runs and obtains preliminary results. In subsequent runs, a shape constraint may be imposed only on those departments that have unreasonable shapes that cannot be corrected through massaging.

6.6 SIMULATED ANNEALING AND GENETIC ALGORITHMS³

Simulated annealing (SA) and genetic algorithms (GAs) represent relatively new concepts in optimization. Although both SA and GAs can be used for layout construction, we will limit their presentation to *layout improvement*. Since a formal and

³This section presents research results without examples. Intended for first-year graduate students and advanced undergraduate students, it provides some insight into the use of “metaheuristics” in layout design.

thorough treatment of either subject is beyond the scope of this book, we will present only some of the basic concepts of SA and GAs, and show only one SA-based layout algorithm.

The most significant drawback of the steepest-descent approach (which we described in Section 6.4) is that it forces the algorithm to terminate the search at the first two-opt or three-opt solution it encounters. As we remarked earlier, such a solution is very likely to be only locally optimal. (Note that, when they consider two-way or three-way department exchanges, CRAFT, BLOCPLAN, and MULTIPLE are examining the local “neighborhood” of the current solution.) As a result, any algorithm that uses the steepest-descent technique becomes highly “path dependent” in that the initial solution and the specific department exchanges made by the algorithm play a significant role in determining the cost of the final solution. (The impact of the initial solution is also known as the *initial layout bias*.) Ideally, a heuristic procedure should consistently identify a low-cost, that is, an optimal or near optimal, solution regardless of the starting point.

One of the primary strengths of SA is that, while trying to improve a layout, it may “occasionally” accept nonimproving solutions to allow, in effect, the algorithm to explore other regions of the solution space (instead of stopping at the first “seemingly good” solution it encounters). In fact, an SA-based procedure may accept non-improving solutions several times during the search in order to “push” the algorithm out of a solution that may be only locally optimal. As a result, the objective function value may actually increase more than once. However, the amount of increase in the objective function that the algorithm will “tolerate” is carefully controlled throughout the search. Also, the algorithm always “remembers” the best solution; that is, the best solution identified since the start of the search is never discarded even as new regions of the solution space are explored.

The fundamental concepts behind SA are based on an interesting analogy between statistical mechanics and combinatorial optimization problems [34]. Statistical mechanics is the “central discipline of condensed matter physics, a body of methods for analyzing aggregate properties of the larger numbers of atoms to be found in samples of liquid or solid matter” [34]. One of the key issues in statistical mechanics is the state of the matter (or the arrangement of its atoms) as its temperature is gradually reduced until it reaches the “ground state” (which is also referred to as the “lowest energy state” or the “freezing point”).

According to [73], “In practice, experiments designed to find the (lowest energy) states are performed by careful *annealing*, that is, by first melting the (material) at a high temperature, then lowering the temperature slowly (according to an *annealing schedule*), finally spending a long time at temperatures in the vicinity of freezing, or solidification, point. The amount of time spent at each temperature during the annealing process must be sufficiently long to allow the system to reach thermal equilibrium (steady state). If care is not taken in adhering to the annealing schedule (the combination of a set of temperatures and length of time to maintain the system at each temperature), undesirable random fluctuations may be frozen into the material thereby making the attainment of the ground state impossible.”

Hence, the analogy between combinatorial optimization problems and statistical mechanics is that each solution in the former corresponds to a particular arrangement of the atoms in the latter. The objective function value is viewed as the

energy of the material, which implies that finding a low-cost solution is analogous to achieving the lowest energy state through an effective annealing schedule. Also, since we are working with mathematical optimization models rather than “condensed matters,” the annealing schedule applied to a combinatorial optimization problem is not “real” annealing, but “simulated” annealing. As we shall see shortly, the annealing schedule, that is, the set of temperatures used (including the initial temperature) and the time spent at each temperature, plays an important role in algorithm development and the cost of the final solution.

The concept of “occasionally” accepting nonimproving solutions goes back to a simple Monte Carlo experiment developed in [44]: Given a current arrangement of the atoms (or “elements”), we randomly make incremental changes to the current arrangement to obtain a new arrangement, and we measure the *decrease* in energy, say, ΔE . If $\Delta E > 0$ (i.e., if the energy decreases), then we accept the new arrangement as the current one and use it to make subsequent changes. However, if $\Delta E \leq 0$, then the new arrangement is accepted with probability $P(\Delta E) = \exp(\Delta E/k_b T)$, where T is the temperature and k_b is Boltzmann’s constant. (If we do not accept the new arrangement, then we generate another one.)

To apply the above procedure to optimization problems, we simply treat the “current arrangement” as the *current solution*, the “new arrangement” as the *candidate solution*, and the “energy” as the *objective function value*. A random incremental change is made, for example, by exchanging two randomly picked departments in the current layout. Last, we set $k_b = 1$ since it has no known significance in optimization problems. Note that, as the increase in the objective function gets larger, the probability of accepting the candidate solution gets smaller. For example, if $T = 150$ and the increase in the objective function is equal to 250 units (i.e., if $\Delta E = -250$), then the probability of accepting the candidate solution is equal to 0.1889. At $T = 150$, if the increase in the objective function is equal to 400 units, however, then the above probability decreases to 0.0695. Also note that the probability of accepting a nonimproving solution decreases as the temperature decreases. For example, for $\Delta E = -250$, if we decreased the temperature from 150 to 100 units, then the above probability would decrease from 0.1889 to 0.0821. In other words, we are more likely to accept nonimproving solutions early in the annealing process (due to the relatively high temperatures).

It is instructive to further note that the probability in question ultimately depends on the change in the objective function *relative* to the temperature. Therefore, in an SA-based algorithm, we are not only concerned with how fast we “cool” the system but also with the initial temperature we select to start the annealing process. One possible approach is to set the initial temperature according to the objective function value of the starting solution (see, for example, [31]). In the algorithm that follows, the initial temperature is set equal to $z_0/40$, where z_0 is the cost of the initial layout. Of course, the layout planner should experiment with different initial temperature settings.

The above process of generating candidate solutions and appropriately updating the current solution continues until the system reaches steady state *at the current temperature*. As shown in the following algorithm, the percent change in the *mean* objective function value is used to determine whether steady state has been reached. According to [73], “at each temperature, the annealing schedule *must* allow

the simulation to proceed long enough for the system to reach steady state.” Once steady state is reached, the temperature is reduced according to a predetermined temperature reduction factor, and we continue to generate and evaluate candidate solutions with the new temperature setting.

Typically, the search is terminated either when a user-specified final temperature is reached (which can also be expressed as the maximum number of temperature reductions to be considered) or a user-specified number of *successive* temperature reductions does not produce an improvement in the best solution identified since the start of the annealing process (i.e., the “current best” solution). The algorithm we present below uses both the latter stopping criterion and one that is based on the maximum number of “epochs.” An epoch corresponds to a particular set of candidate solutions accepted by the algorithm. The epoch length is expressed as the number of candidate solutions in the set.

To develop a SA-based layout algorithm, we will apply an annealing schedule to MULTIPLE, which was described in Section 6.4. Recall that, in MULTIPLE, given a particular spacefilling curve and the departmental area requirements, the layout vector (i.e., a sequence of department numbers) fully defines a layout. Therefore, any solution is represented only as a layout vector. Except for the technique used in generating the candidate layout vectors, the algorithm we show here is identical to *Simulated Annealing-Based Layout Evaluation* (SABLE), which was developed by Meller and Bozer [41]. (SABLE uses a more general technique for generating candidate layout vectors.) When appropriate, variables were used in a manner similar to their use in [73]. Let

- s^0 be the initial layout vector,
- s^* be the “current best” layout vector, which corresponds to the lowest cost layout identified by the algorithm,
- s be the current layout vector,
- s' be the candidate layout vector,
- α be the temperature reduction factor (which controls how fast the system is “cooled down”),
- T be a set of annealing schedule temperatures $\{t_1, t_2, t_3, \dots\}$, where $t_i = t_0(\alpha)^i$ for all $i > 1$,
- t_0 be the initial temperature,
- e be the (fixed) epoch length,
- $f_j(s)$ be the objective value of the j th accepted candidate layout vector, s , in an epoch,
- \bar{f}_e be the mean objective function value of an epoch [i.e., $\bar{f}_e = [\sum_{j=1}^e f_j(s)]/e$]
- \bar{f}'_e be the overall mean objective function value of all the layout vectors accepted during the epochs previous to the current one (for a given temperature),
- ϵ_i be a threshold value used to determine whether the system is in equilibrium at temperature i ,

- M be the maximum total number of epochs to be considered (across all temperatures),
- I be a counter to record the last temperature setting that produced the “current best” layout vector, s^* ,
- N be the maximum number of successive temperature reductions that will be performed with no improvement in s^* .

The initial layout vector s^0 as well as the values of α , t_0 , $e \in M$, and N are specified by the user *a priori*. Using the above notation (except for the subscript j , which we will omit for brevity), a simple version of SABLE [41] is presented as follows:

- Step 1.** Set $s = s^0$, $I = 1$, and $i = 1$. Compute the initial layout cost, z_0 ; set $t_0 = (z_0)/40$ and $t_1 = \alpha t_0$.
- Step 2.** For the current layout vector, compute the layout cost $f(s)$.
- Step 3a.** Randomly pick two departments in s , exchange their locations, and store the resulting layout vector (i.e., the candidate layout vector) in s' .
- Step 3b.** Compute the decrease in the layout cost (i.e., set $\Delta f = f(s) - f(s')$). If $\Delta f > 0$, go to step 3d; otherwise, go to step 3c.
- Step 3c.** Sample a random variable $x \sim U(0, 1)$. If $x < \exp(\Delta f/t_i)$, go to step 3d; otherwise, go to step 3a.
- Step 3d.** Accept the candidate sequence; that is, set $s = s'$ and $f(s) = f(s')$. If $f(s) < f(s^*)$, then update the “current best” solution; that is, set $s^* = s$, $f(s^*) = f(s)$, $f(s)$, and $I = i$. If e candidate sequences have been accepted, go to step 4; otherwise, go to step 3a.
- Step 4.** If equilibrium has not been reached at temperature t_i —that is, if $|\bar{f}_e - \bar{f}'_e|/\bar{f}'_e \geq \epsilon_i$ —reset the counter for accepted candidate solutions and go to step 3a; otherwise, set $i = i + 1$ and $t_i = t_0(\alpha)^i$. If $(i - I) < N$, go to step 5; otherwise, **STOP**—the maximum number of successive nonimproving temperatures has been reached.
- Step 5.** If the total number of epochs is less than M , go to step 3a; otherwise, **STOP**.

The parameter values selected by the user are very likely to have a more-than-minor impact on the cost of the final solution obtained by the above algorithm as well as its execution time. Setting the initial temperature with respect to the initial layout cost and ensuring that the system is not “cooled down” too rapidly generally improves the performance of the algorithm. In [41], for example, the following parameter values were observed empirically to substantially reduce the initial layout bias and yield generally “good” solutions for all the test problems evaluated: $\alpha = 0.80$, $t_0 = (z_0)/40$, $e = 30$, $\epsilon_1 = 0.25$, $\epsilon_i = 0.05$ for all $i \geq 2$, $M = 37$, and $N = 5$. We caution the reader that the above parameter settings are shown only as an example. (Also, recall that in [41] a more general candidate solution generation procedure is used.) Once an SA-based algorithm is developed, it is generally good practice to experiment with a variety of parameter settings.

The above algorithm is certainly not the only possible application of SA to facility layout problems. In fact, as we remarked in Section 6.4, LOGIC [62] is actually

an SA-based layout algorithm. Recall that LOGIC develops a layout by executing a series of horizontal and vertical cuts, and by assigning (an appropriate subset of) the departments to one or the other side of each cut. Given a current solution, which is represented by a cut-tree (see Section 6.4), a candidate solution may be obtained, for example, by randomly changing the orientation of one (or more) of the cuts in the tree and/or by randomly changing the partition of a set of departments over one (or more) of the cuts. (We refer the reader to [62] for further details.) Candidate solutions obtained in the above manner can be evaluated within the framework of an annealing schedule as we showed in the above algorithm. Another application of SA in facility layout is presented in [30]. The algorithm in [30] is intended primarily for the special case where all the departments have equal area requirements; using it with general departmental area requirements is possible but it may lead to numerical problems or split departments.

The “biased sampling technique” (BST) [50], which was applied to CRAFT, has certain similarities to SA. With the BST, at each iteration, given a set of exchanges (that are estimated to reduce the layout cost), instead of always selecting the exchange that is estimated to reduce the layout cost the most, the algorithm assigns a nonzero probability to each exchange in the set and randomly selects one of them. By solving the same problem several times with different random number streams and different starting points, the BST was shown to reduce the initial layout bias [50]. However, the BST is not as “formal” a concept as SA, and, more importantly, the BST will still terminate at the first locally optimal solution it encounters (i.e., the BST does not accept an exchange that may increase the objective function value).

It is instructive to note that developing effective and efficient SA-based layout algorithms is not only a matter of finding a “good” annealing schedule but also a matter of finding a “good” representation that makes it possible to *rapidly generate and evaluate* a variety of candidate solutions. Note that we are referring to “solution” representation and not “layout” representation (as in discrete versus continuous layout representation). Naturally, the two are not independent. For example, in MULTIPLE [7] and SABLE [41], the solution is represented as a layout vector, and the layout is constructed through the use of spacefilling curves (which work well with the discrete layout representation). In LOGIC [62] the solution is represented as a cut-tree, and the layout is constructed by applying vertical and horizontal cuts (which work well with the continuous layout representation).

The application of GAs, on the other hand, to facility layout problems (and other optimization problems) is relatively recent, but it has been gaining momentum. The basic concept behind GAs was developed by Holland [27] who observed that the “survival of the fittest” (SOF) principle in nature may be used in solving decision-making, optimization, and machine-learning problems. Although the SOF principle may first appear to have no relation to optimization problems, the “relationship” between the two is as fascinating as the “relationship” we described between statistical mechanics and optimization problems.

Algorithms based on SA “occasionally” accept nonimproving solutions; however, they still work with only one solution at a time. That is, there is only one current solution, from which we generate only one candidate solution. In contrast,

GAs work with a family of solutions (known as the “current population”) from which we obtain the “next generation” of solutions. When the algorithm is used properly, we obtain progressively better solutions from one generation to the next. That is, good solutions (or actually “parts of good solutions”) propagate from one generation to the next and lead to better solutions as we produce more generations.

The basic GA, at least on the surface, is admirably simple. Given a current population of, say, N solutions, we generate the next population as follows: We randomly pick two “parents” (i.e., two solutions) from the current population and “randomly cross over” the two parents to obtain two “offspring” (i.e., two “new” solutions) for the next population. We repeat the above process until we have a new generation with N solutions. (Note that, unlike most natural systems, the population size is fixed at N .) Each time we generate two offspring, their two parents are picked randomly; however, the probability of picking a particular solution as a parent is proportional to the “fitness” of the parent. For minimization problems, the above implies that the probability of picking a solution as a parent is inversely proportional to the objective function value of that parent (i.e., a “fit” parent with a small objective function value is more likely to be selected). The first generation (i.e., the starting generation) is usually created randomly. Typically, the process of creating new generations continues until a prespecified number of generations have been produced or no noticeable reduction in the average population objective function value is detected for a number of successive generations.

In most GAs, the above “basic” algorithm is modified in a number of ways. One common addition is “mutation,” which essentially means altering (in some arbitrary fashion) one or more solutions picked at random within a given population. Another addition is the concept of “elitist reproduction,” which basically implies that when a new population is created, the best 10 or 20% of the solutions in the current population are “automatically” copied over to the next population. The remaining 90 or 80% of the solutions in the next population are generated by the “two parents–two offspring” method we described above. Solutions that were copied over are still eligible to act as parents for creating the remainder of the next population.

The population size, the mutation rate, the rate of elitist reproduction, and the number of generations to create are all user-specified parameters that affect the performance and execution time of a GA. Also, there are alternative cross-over operators that specify how two offspring are “randomly” generated from the two parents. In fact, the type of solution representation used for the problem is critical in terms of defining appropriate cross-over operators (so that we do not create “infeasible offspring” from “feasible parents”). That is, even though the two parents represent feasible solutions, if we do not use or develop an appropriate cross-over operator, their offspring may not. A discussion of alternative cross-over operators and appropriate values to assign to the above parameters are beyond the scope of this book. The reader may refer to [21] for an excellent introduction to basic and some advanced concepts in GAs and their use in optimization problems and machine learning. Also, [10] is a good reference book for GAs; it includes comprehensive examples for GA applications. Furthermore, the reader will find GAs applied to the quadratic assignment problem and the facility layout problem in [63], [65], and [66], among others.

In concluding this section, we note that, generally speaking, if the computational effort required to evaluate a single solution is high, then SA-based algorithms are likely to outperform GAs. This stems primarily from the fact that a GA is more likely to evaluate a larger number of solutions than is an SA-based algorithm. It may also be the case that, in early generations, GAs spend computer time evaluating many poor solutions before they are removed from the “gene pool.” On the other hand, there is a “natural fit” between GAs and parallel computers, where each processor in the computer can independently and concurrently generate and evaluate a pair of offspring for the new population. This way, a large number of new population members can be rapidly generated and evaluated in parallel. Nevertheless, with or without parallel computers, it is too early to make conclusive statements about SA versus GAs in facility layout; further research is needed to fully develop both techniques and compare their performance on various facility layout problems.

6.7 MULTIFLOOR FACILITY LAYOUT

With some exceptions such as offices, it is perhaps safe to say that most industrial facilities in the United States are single-floor facilities. This is especially true for manufacturing, warehousing, and distribution facilities. However, many such facilities also use mezzanines, which can be modeled as a “partial second floor” for layout purposes. (More specifically, a mezzanine is modeled as a full second floor with an obstacle. Recall that an obstacle is essentially a fixed department with zero flow. The obstacle is placed on the portion of the second floor that falls outside the mezzanine.)

Furthermore, in addition to some older, multifloor industrial facilities still in use in the United States, a large number of existing and new industrial facilities in countries such as Japan, Korea, and China are multifloor facilities since usable land is either very limited and/or very expensive, especially as one gets closer to industrialized zones. Although a multifloor facility presents certain challenges (see, for example, Schonberger [55], pp. 120–121), many manufacturers in such countries prefer a multifloor facility because it saves them considerable capital, and they depend on the infrastructure (energy, highways, railways, etc.) that is often lacking in rural areas where land may be readily available.

Generally speaking, a multifloor facility layout problem is more challenging than a comparable single-floor layout problem. The incremental complexity is mostly due to vertical travel between floors. While advances in material handling technology (to handle material between floors) provide the layout analyst with a number of options (see, for example, [69] and [70]), the number and location of vertical handling devices to use, the congestion and delays they may create, and the possible lack of coordination between departments on separate floors are important factors that will impact the overall quality and effectiveness of any layout developed for a multifloor facility. Moreover, space constraints in multifloor facilities may be more limiting. For example, due to floor-loading capacities, floor-to-ceiling clear height, heat generation, chemical processes involved, and so forth, certain departments may be restricted to certain floors.

Also, even if the total usable floor space available in the building exceeds the sum of the floor-space requirements of the departments, not all layouts will be feasible. Consider, for example, a three-floor facility with 9 unit squares of available floor space per floor. Suppose seven departments (numbered 1 through 7) have the following area requirements: 4 unit squares each for departments 1 through 5 and 3 unit squares each for departments 6 and 7, for a total of 26 (<27) unit squares. Although there is excess space in the building, there is no feasible assignment of departments to floors. Therefore, unless the departments are redefined, there is no feasible layout. Recall that splitting a department, within or across floors, is not allowed.

Of course, the above small example is a special case, but the main point is that department-to-floor assignments play an important role in defining the layout alternatives and eventually the layout cost. Although a number of layout algorithms have been developed for the multifloor facility layout problem (see, for example, BLOCPLAN [12], MSLP [33], SPACECRAFT [32], and SPS [38]), they have certain shortcomings such as splitting departments across two or more floors, not considering any lifts or allowing only a single lift (or single bank of lifts) for vertical handling, and/or assuming equal-area departments. Two algorithms that work with multiple floors, multiple lift locations, and unequal-area departments (without splitting them across floors) are MULTIPLE [7] and SABLE [41], which we described earlier. Since SABLE was shown to be more effective than MULTIPLE, here we will briefly describe SABLE's implementation in multifloor facilities.

Recall that SABLE is a simulated annealing-based layout-improvement algorithm. We presented a simplified, single-floor version of SABLE in Section 6.6, where a candidate layout vector is generated by exchanging the locations of two departments in the current layout vector. Given a candidate layout vector, SABLE starts with the first department in the vector and places it in the first floor. The second department in the vector is also placed in the first floor and so on, until the placement of the next department in the vector would create a space overflow in the first floor. At that point, the next department is placed in the second floor, and the procedure continues until either all departments in the vector are successfully placed or the candidate layout vector is declared infeasible (in which case a new candidate layout vector is generated from the current vector again by exchanging the locations of two departments in the current layout vector). Each department is placed according to a spacefilling curve defined for that floor; that is, each floor has its own spacefilling curve. The number and location of the lifts are specified by the analyst.

Once a feasible candidate layout vector is generated and all the departments are placed, the resulting multifloor layout is evaluated by the following expression:

$$\min z = \sum_i \sum_j (c_{ij}^H d_{ij}^H + c_{ij}^V d_{ij}^V) f_{ij}, \quad (6.42)$$

where f_{ij} is the flow from department i to department j (expressed in number of unit loads moved per unit time), $c_{ij}^H (c_{ij}^V)$ is the cost of, or the relative "weight" associated with, moving a unit load one horizontal (one vertical) distance unit from department i to department j , and $d_{ij}^H (d_{ij}^V)$ is the horizontal (vertical) distance from department i to department j . Note that Equation 6.42 is very similar to the single-floor, distance-based layout objective. The horizontal distance from department i to j , d_{ij}^H , is assumed to go through the lift that minimizes the total horizontal rectilinear

distance between the two department centroids. Of course, the vertical distance, d_{ij}^V , is measured between the floors. Lift congestion and the throughput capacity of the lift(s) are not taken into account.

Based on the value of the objective function as determined by Equation 6.42, the annealing procedure proceeds as described earlier (see step 3b and subsequent steps in Section 6.6), and the algorithm stops when one of the stopping criteria is encountered.

A somewhat different approach to multifloor layout is to solve the problem in two stages. In the first stage, each department is permanently assigned to one of the floors. In the second stage, the layout of each floor is improved using simulated annealing. Of course, in the first stage, the objective is to minimize the vertical component of the objective function given by Equation 6.42, and in the second stage, the objective is to minimize the horizontal component. Generally speaking, solving a problem in two stages is not as effective as solving it as a single-stage problem even if a good or optimum solution is found for each of the two stages. However, the above two-stage approach is appealing because minimizing vertical travel (by placing two departments with high interdepartmental flow within the same floor as much as possible) has managerial appeal, and it also reduces the solution space we need to explore when we tackle the second stage.

A two-stage multifloor layout algorithm, STAGES, is presented in [42], where the first stage is solved via a linear mixed integer programming (MIP) model assuming that the inter-floor distances are equal (i.e., the distance between floors 1 and 2 is equal to the distance between floors 2 and 3, and so on). Otherwise, the first stage results in a quadratic assignment problem (QAP), which has a nonlinear objective. (The QAP is described in Chapter 10.) Although there are many heuristic procedures developed for the QAP, it is generally a difficult problem to solve. Therefore, even if the inter-floor distances may not be exactly equal, using the MIP model presented below would probably be the preferable approach in most cases to obtain a solution to stage 1.

Let d_{ij}^{gb} denote the vertical distance from department i to department j if department i is assigned to floor g and department j is assigned to floor b . Assuming that the inter-floor distance between *any two* adjacent floors is equal to d , we have $d_{ij}^{gb} = d|g - b|$, where $i, j = 1, \dots, N$ and $g, b = 1, \dots, G$. Suppose our (binary) decision variable is denoted by x_{ig} such that x_{ig} is equal to 1 if department i is assigned to floor g and 0 otherwise. If we let y_i denote the floor number of department i , that is, $y_i = \sum_{g=1}^G g x_{ig}$, then we obtain $d_{ij}^{gb} = d|y_i - y_j|$. Note that the variable y_i is an integer variable, but we do not declare it as an integer variable, because it “automatically” assumes integer values as long as the x_{ig} values are restricted to 0 or 1.

Suppose the set of positive flows is denoted by $F = \{f_{ij}\}$. That is, $f_{ij} > 0$ for all $i, j \in F$. Let $|F| = M$; that is, let M denote the number of positive flows in the flow matrix. Also, let f_{ij}^m denote the m th positive flow ($m = 1, \dots, M$). The linear MIP model to assign departments to floors with the objective of minimizing total vertical travel (that is, the vertical component in Equation 6.42) is given as follows:

$$\text{Minimize } z = \sum_{m=1}^M V_m \quad (6.43)$$

$$\text{Subject to } y_i = \sum_{g=1}^G g x_{ig} \quad \text{for } i = 1, \dots, N \quad (6.44)$$

$$V_m \geq \delta(c_{ij}^V f_{ij}^m)(y_i - y_j) \quad \text{for } m = 1, \dots, M \quad (6.45)$$

$$V_m \geq \delta(c_{ij}^V f_{ij}^m)(y_j - y_i) \quad \text{for } m = 1, \dots, M \quad (6.46)$$

$$\sum_{g=1}^G x_{ig} = 1 \quad \text{for } i = 1, \dots, N \quad (6.47)$$

$$\sum_{i=1}^N a_i x_{ig} \leq A_g \quad \text{for } g = 1, \dots, G \quad (6.48)$$

where a_i is the floor space required by department i and A_g is the available floor space on floor g . Constraint set 6.44 determines the floor number of department i based on the value of the binary variables. Constraint sets 6.45 and 6.46 together determine the flow times vertical distance for the m th flow. Constraint set 6.47 ensures that each department is assigned to exactly one floor. Constraint set 6.48 ensures that the total available floor space on each floor is not exceeded. Recall that x_{ig} is a binary variable.

Once the department-to-floor assignments are determined by solving the above linear MIP model, the floor assignment for each department is fixed and the second stage of the algorithm is executed. In STAGES, a modified version of SABLE is used to tackle the second stage. That is, the current layout vector is perturbed to generate a candidate layout vector *without changing the floor assignments of the departments*, and a spacefilling curve (entered for each floor) is used to re-lay out the affected floors. For the simplified version of SABLE we presented in Section 6.6, the second stage of STAGES can be implemented simply by randomly picking a floor and exchanging the location of two randomly picked departments in the layout vector of that floor. (A slightly different and more general approach is used in [42] to perturb the current layout vector.)

According to the numerical results presented in [42], the layout costs obtained from STAGES are, in general, better than those obtained from SABLE and better than another annealing-based algorithm where the department-to-floor assignments obtained in the first stage are allowed to change as the second stage is solved. We refer the interested reader to [42] for further details.

6.8 COMMERCIAL FACILITY LAYOUT PACKAGES

The layout algorithms in this chapter are shown with the intent to familiarize the reader with how different models generate, evaluate, and/or optimize the layout of a facility. As such, the algorithms we covered are primarily research-based algorithms, and most of them are unfortunately not available as commercial layout design packages. They also do not perform some of the common analyses performed in industry, such as spaghetti charting, which can be a helpful visual aid in evaluating

alternative layouts. However, there are a number of commercially available layout design packages that will evaluate/optimize a layout as well as prepare spaghetti charts and compute metrics such as parts travel (which is the term used for the distance-based objective function we presented earlier as Equation 6.1).

In past editions of this book, we provided brief descriptions of some of the commercially available layout design packages only to find that the market shifted often, with some packages changing ownership and others being, modified, expanded, or pulled off the market. With that in mind, in this edition, we only provide an alphabetical list of some of the commercially available layout design packages as follows:

Flow Planner by Proplanner

www.proplanner.com/product/details/flowpath.aspx

Layout-iQ™ by Rapid Modeling Corporation

<http://www.layout-iq.com/>

Plant Design & Optimization by Siemens PLM Software

Suite of software: FactoryCAD, FactoryFlow, FactoryMockup, and Plant Simulation

http://www.plm.automation.siemens.com/en_us/products/tecnomatix/plant_design/index.shtml

VIP-PLANOPT by Engineering Optimization Software

<http://www.planopt.com/VIP-PLANOPT/>

Although we provided the URL for each package, such information is very likely to change. We therefore encourage the reader to use the Web to keep abreast of new developments. Trade/professional societies such as IIE (Institute of Industrial Engineers) periodically publish lists of software packages for facilities planning/design or simulation, which are also an excellent source of information for the layout analyst/engineer.

6.9 THE IMPACT OF CHANGE

The need for a facility layout study can arise under a variety of circumstances. For example, some of the more common situations that arise in the context of plant layout include the following:

1. Changes in the design of an existing product, the elimination of products from the product line/family, and the introduction of new products
2. Changes in the processing sequences for existing products, replacements of existing processing equipment, and changes in the use of general-purpose and special-purpose equipment
3. Changes in production quantities and associated production schedules, resulting in the need for capacity changes
4. Changes in the organizational structure as well as changes in management philosophies concerning production strategies such as the adoption of lean concepts, total quality management, etc.

5. Incremental changes needed in the layout due to continuous improvement and kaizen events

If requirements change frequently, then it is desirable to plan for change and to develop a flexible layout—one that can be easily modified, expanded, or contracted. In addressing the impact of change on facilities planning for electronics manufacturing, Propst [52, p. 16] noted:

Our ancestors could deal with changes as an evolutionary factor. Change could be digested in small steps or ignored for a lifetime. Today, it is the dominating reality; our new natural state of affairs.

Curiously, it is the lack of flexibility in our physical facilities that is proving to be the bottleneck in electronics production. A great many irritations stem from services and facilities that respond too slowly, or not at all, to our buildings, furnishings, and service that have to be revitalized and revised.

Flexibility can be achieved by utilizing modular office equipment, workstations, and material handling equipment; installing general-purpose production equipment; utilizing a grid-based utilities and services system; and using modular construction. Additionally, the design of the facility can have a significant impact on the ease and cost of expansion. We will discuss some of these issues in more detail below.

6.9.1 Adapting to Change and Planning for Facility Reorganization

Before getting too specific about how to plan for change, it would be worthwhile to step back and observe that in many manufacturing organizations there are cycles of expansion and decline due to the very nature of the business environment. In other words, the manufacturing environment is very dynamic. The facility layout should also be treated as dynamic. In as much as businesses should have long-term business strategies, we must also have a multiyear master plan for facility layout. This master plan should be consistent with the company's business plan, and it should attempt to anticipate future requirements and make provisions for adapting to changes in facility requirements. Often, prior decisions impose severe constraints that make it very difficult to institute innovative changes in the facility layout. A few examples include placements of shipping and receiving docks, locations of heavy machineries, clear building heights, floors with low load-bearing capacities, load-bearing walls, location of utilities, and so on.

The master layout plan must also provide the means for a facility to react quickly to change, adding capacity in a short period of time, or to be able to operate efficiently at scaled-down operating levels. The facility design must be flexible in order to provide this high level of responsiveness. We note, however, that variations in production requirements should not be interpreted as signaling a need to change the facility layout. Often, opportunities for adjustments can be made by seeking more efficient machine schedules, better maintenance of equipment, smoother material flows, and closer coordination with customers and suppliers in identifying the criticality of delivery dates. When all else fails, it may be time to do a new layout of the production facility. Or in some cases, it may be the easiest alternative to implement, particularly if the cost of change is marginal. And when

these occasions arise, the layout must be flexible enough to quickly accommodate these changes.

How do we develop such a flexible layout? Harmon and Peterson [22] suggest the use of the following objectives:

1. Reorganize factory subplants to achieve superior manufacturing status.
2. Provide maximum perimeter access for receiving and shipping materials, components, and products as close to each subplant as practical.
3. Cluster all subplants dedicated to a product or product family around the final process subplant to minimize inventories and shortages, and improve communication.
4. Locate supplier subplants of common component subplants in a central location to minimize component travel distances.
5. Minimize the factory size to avoid wasted time and motion of workers.
6. Eliminate centralized storage of purchased materials, components, and assemblies and move storage to focused subplants.
7. Minimize the amount of factory reorganization that will be made necessary by future growth and change.
8. Avoid locating offices and support services on factory perimeters.
9. Minimize the ratio of aisle space to production process space.

The idea of breaking up a factory into smaller entrepreneurial units is not a new concept (see Skinner [61]) Each subunit, or a subplant, can be organized much more efficiently. Alternative layout configurations can be designed for each subplant to take advantage of their specific product and process requirements. An illustration of a factory organized along the subplant concept is given in Figure 6.34. The illustration shows a major flow structure revolving around a spine flow and material flows within each subplant organized along U-shaped, I-shaped, and S-shaped flow structures⁴ (see Figure 6.34a). You will note that facility expansions and contractions are easily achieved with this modular configuration by simply extending outward or contracting inward within each subunit, as shown in Figure 6.34b. A critical consideration, however, is the central flow structure, which could end up as the bottleneck when the total material handling requirements between subplants exceeds the capacity limits of the spine flow server. Sufficient capacity must be incorporated in the initial design in anticipation of future material flow requirements.

6.9.2 Volvo Facilities

Volvo Skovdeverken's factory for the manufacture of four-cylinder engines is designed on the basis of the modular concept. According to Volvo, the factory

is characterized by a new concept of layout, environment, technology and work organization. The company's own technicians have worked together with representatives

⁴For a comprehensive discussion on alternative material flow structures, see Tanchoco [64].

Figure 6.34 Illustration of a flexible layout.

of the employees and with outside experts during the planning and execution. This has resulted in a further development of the striving for a better working environment worker satisfaction and well-being which has been typical for Volvo's activities in various places for many years.

Since practical considerations require that the machining, assembly and test departments shall adjoin each other the factory layout is of basic importance. The objective was to create the atmosphere of a small workshop while retaining the advantages of rational production and a flexible flow of materials that a large factory makes possible. The result is a layout quite different from the traditional pattern and giving many practical and environmental advantages.

The new factory consists of a body containing the assembly and test departments with four arms at right angles which contain the machining departments. These latter are separated from one another by generous garden areas. The method of assembly of the engine is one of the most interesting features, both from the technical and the work organizations points of view. The conventional assembly line principle has been replaced by an extremely flexible system of group assemblies. Electrically driven assembly trucks (AGVS) which are controlled by the assembly personnel, together with other technically advanced solutions, have given the work of building the engine a new interest. The different teams, in the machining departments as well as the assembly, have cooperated in the design of the workplaces and are now taking part in the development of new forms of work organization [71].

As shown in Figure 6.35, the four manufacturing modules are connected by a material flow/personnel flow spine at each end of the module. The plant is approximately 400,000 ft² in size. Windows in each manufacturing module and break area overlook landscaped gardens.

Volvo Kalmarverken's automobile assembly plant provides another example of a modular design. As shown in Figure 6.36, the assembly plant consists of four equal-sized hexagonal modules, with three two-story assembly modules and one one-story preparation and finishing module. Additionally, a smaller two-story hexagonal module housing administrative and engineering support offices is located in front of and connected to the assembly building.

Figure 6.35 Block layout of the Volvo Skovdeverken factory.

The assembly operations are performed adjacent to the outer walls of the three assembly modules. The assembly paths are indicated in Figure 6.37. From Figure 6.38, notice the location of the material storage area in the center of the plant. Lift trucks are used to store and retrieve materials in the storage racks, as well as to transport materials between the storage area and pickup and deposit stations located on each floor. The lift truck operates on the first floor and lifts/lowers materials to/from the second floor.

The Volvo Kalmar plant is recognized internationally for its pioneering work on job enlargement and the team approach to automotive assembly. When the planning for the Kalmar plant began in the early 1970s, Pehr G. Gyllenhammar, managing director of the Volvo Group, gave the following general directive:

Figure 6.36 Volvo's modular plant in Kalmar, Sweden.

Figure 6.37 Assembly path at Volvo's Kalmar plant. (Courtesy of Volvo.)

It has to be possible to create a working place which meets the need of the modern human being for motivation and satisfaction in his daily work. It must be possible to accomplish this objective without reducing efficiency [71].

The team concept was one of the basic objectives established at the beginning of the facilities planning process. The organization was to be built around the team concept. The team members were to collaborate on a common set of tasks and work within an established production framework. They were to be allowed to switch jobs among themselves, vary their work pace, carry joint responsibility for quality, and have the possibility to influence their working environment. It was felt by Volvo's management that the larger number of work tasks, combined with team membership, would provide greater meaning and satisfaction for each employee.

As a result of the planning objectives, each work team was provided its own entrance, its own changing room and saunas, its own break area, and its own assembly area. Each assembly area is approximately 10,000 ft² in size and is viewed as the team's own small workshop.

Assembly is performed by 20 different teams. Each team completes one system in the car, for example, the electrical system, instruments, and safety equipment. Assembly is carried out on special wire-guided, battery-powered, computer-controlled carriers (automated guided-vehicle system, AGVS).

Figure 6.38 Volvo's Kalmar plant. (Courtesy of Volvo.)

Two assembly approaches are used. As illustrated in Figure 6.39, straight-line assembly and dock assembly methods are used. With straight-line assembly, the work to be performed by the team is divided among four or five workstations. The workers work in pairs and follow a car from station to station carrying out the entire work assignment belonging to their team. When a pair of workers complete work on one car, they walk back to the beginning station in their area and repeat

Figure 6.39 Assembly approaches used at Volvo's Kalmar plant. (a) Straight-line assembly.
(b) Dock assembly.

the process. Typically, the two-person team members trade work assignments to provide additional variety to their work.

The dock assembly approach is used when the entire assembly task for an area is carried out at one of the four assembly stations by a team of two or three workers. With the dock assembly approach, the AGVS brings a car to an assembly dock where the entire work cycle is performed. The content and quality of the work performed is no different than that for the straight-line assembly approach.

6.10 DEVELOPING LAYOUT ALTERNATIVES

Because the final layout will result from the generation of alternative facility layouts, it is important that the number, quality, and variety of alternative designs be as large as feasible. If one agrees that facilities planning involves both art and science, then there would surely be agreement that “the art” comes in generating layout alternatives. It is at this stage that one’s creativity is truly tested.

We have previously emphasized the need to divorce one’s thinking from the present method. The ideal system approach was intended to facilitate the creative generation of alternatives. Aside from the algorithm-based procedures described in the previous sections, there exist a number of aids to improve one’s ability to generate more and better design alternatives. The following are some suggested approaches that have proven to be beneficial:

1. Exert the necessary effort to generate and evaluate the alternatives. Do not prematurely favor one solution; do not prematurely reject a solution either.
2. Set a time limit and use the available time wisely by assessing promising versus poor alternatives without getting bogged down in the details.
3. Seek many alternatives. In searching for good solutions to problems, Toyota reportedly generates seven alternatives.
4. Establish a goal and layout performance metrics that the stakeholders agree on.
5. Make liberal use of the questioning attitude. The “5 Whys” used in lean manufacturing can be a very powerful tool.
6. Don’t “fail to see the forest for the trees.”
7. Think big, then think little.
8. Don’t be conservative. Challenge legacy constraints and physical constraints (such as existing walls within the building).
9. Refer to analogous problems of others.
10. Consult the literature (including the Web) and your peers in other organizations.
11. Use the brainstorming technique.
12. Divorce your thinking from the existing solution.
13. Involve operating people, management, experienced people, inexperienced people, those who oppose change, and those who promote change.
14. Be aware of market trends and what the competition is doing.
15. Recognize your own limitations and strengths.

16. Do your homework. Obtain reliable data/information and understand the requirements.
17. Don't overlook an improved version of the present method.
18. Think long range.

The number of possible facility layouts for any reasonably sized problem can be quite large. Furthermore, the constraint specifications and the objective function can often be "fuzzy." For this reason, the design process does not ask for the selection of the best design from among all possible feasible designs. Rather, it asks for a selection to be made from among several reasonable designs—it asks for the designer to "satisfice" not "optimize."

The problem of designing a facility layout can be distinguished from a number of other problem-solving activities. As observed by Simon, "In ordinary language . . . we apply the term 'design' only to problem solving that aims at synthesizing new objects. If the problem is simply to choose among a given set of alternatives, e.g., to choose the location or site for a plant, we do not usually call it a design problem, even if the set of available alternatives is quite large, or possibly infinite" [60, p. 295].

Simon gives two reasons for calling the layout problem, but not a math programming problem, a design problem. The negative reason he gives is that no simple finite algorithm exists for obtaining directly a solution to the layout problem. The positive reason given by Simon is that the process used for attacking the layout problem involves synthesizing the solution from intermediate, or component, decisions that are "*selective, cumulative, and tentative*" [60].

Because of the immense number of possible layout designs available to the facilities planner, the search process becomes a search over a space of design components and partially completed designs, rather than a search over a space of designs. In following the design process, very few *complete* designs are generated, compared, and evaluated. Instead, one generates design components, for example, receiving and shipping component, assembly component, and manufacturing component. Even at the component level, the comparisons and evaluations are typically performed at a macrodesign level. Quite often, only one complete design is produced. The sequential process of generating and evaluating component designs is sufficiently effective as a filter that the complete design is the final design.

6.11 SUMMARY

The objectives of this chapter were fourfold. First, we felt it important to cover the "tried-and-true" material concerning the basic types of departments/layouts and alternative layout planning procedures. We stressed that the department definitions and types should be driven by the future state map. Second, we wanted to present more formal layout algorithms and discuss their relative strengths and weaknesses. Third, we wanted to emphasize the importance of planning for change. Change is the only thing that is certain to occur in the future, and planning for change will help guarantee that an organization is able to adapt and remain competitive. Fourth, we wished to encourage you to "enter the world of the architect."

Aspects of form and style as they relate to facilities planning should not be dismissed out of hand. The architect typically approaches the layout planning problem from a different perspective than does the facilities planning engineer or layout analyst. It is important for the engineer to understand the architect's perspective. Furthermore, it has been our experience that the success of the layout analyst in performing facilities planning frequently depends on his or her ability to work together with the architect.

Among the layout algorithms we covered in this chapter, CRAFT, MCRAFT, and MULTIPLE use the discrete layout representation, and with the possible exception of MCRAFT, they place no restrictions on department shapes. Also, CRAFT and MULTIPLE can capture the initial layout, the building shape, and fixed departments/obstacles with fairly high accuracy. However, with CRAFT and MULTIPLE, it is difficult to generate departments with prescribed shapes (such as rectangular or L-shaped departments). Although the spacefilling curve in MULTIPLE may be revised to correct some department shapes, both algorithms are likely to generate layouts that require considerable massaging.

BLOCPLAN, MIP, and LOGIC, on the other hand, use the continuous layout representation, and they work only with rectangular department shapes. (LOGIC may generate one or more nonrectangular departments if the building is nonrectangular or if there are obstacles present.) Rectangular departments considerably increase our control over department shapes. Also, in practice, a rectangular shape is very likely to be acceptable (if not desirable) for many departments in a facility. However, if fixed departments or obstacles are present, maintaining rectangular departments may increase the cost of the layout. Furthermore, capturing the initial layout, which may contain one or more nonrectangular departments, may not be possible or straightforward (especially with BLOCPLAN and LOGIC).

We also demonstrated the fundamental "idea" behind each algorithm. For example, MCRAFT relies on a sweep technique, while BLOCPLAN uses two or three (horizontal) bands. LOGIC, on the other hand, divides the building progressively into smaller portions by performing vertical and horizontal cuts and by assigning one or more departments to each portion of the building. MULTIPLE uses a space-filling curve (or a hand-generated curve), which "maps" the two-dimensional layout into a single dimension (i.e., the layout vector). Last, MIP is based on mathematical programming, and it uses 0/1 integer variables to ensure that departments do not overlap.

As far as the objective function is concerned, all the algorithms we showed use either the distance-based objective or the adjacency-based objective, or both. In reality, almost any layout algorithm can be adapted to accept one objective function or another. For example, the objective functions of CRAFT, LOGIC, and MULTIPLE can be changed from distance based to adjacency based with no fundamental changes to the algorithm itself. In fact, except for MIP, any one of the above algorithms can be used to generate a layout and evaluate it with respect to a user-specified objective function. One can also use an alternate objective function with MIP; however, care must be exercised to maintain a "reasonable" objective function (or at least a linear objective function) since the objective function, unlike the other algorithms, is an inherent part of MIP.

For those readers who might, at least from a theoretical standpoint, be concerned with layout optimality, we note that only two of the algorithms we presented

can be used to identify the optimal layout: MIP will find the optimal layout only if all the departments are required to be rectangular; MULTIPLE will find the optimal layout *only with respect to a particular spacefilling curve* by enumerating over all possible department sequences in the layout vector. LOGIC may also find the “optimal” layout (by enumerating over all possible cut-trees); however, if all the departments are rectangular, the cost of any optimal solution obtained by LOGIC will be greater than or equal to the cost of an optimal solution obtained by MIP. (Why? Hint: consider the impact of the “guillotine cuts” in LOGIC.)

There are a number of early layout algorithms that we did not describe in this chapter. Such algorithms include ALDEP [57], COFAD [67], CORELAP [37], and PLANET [11]. Since their introduction, these algorithms have served as the cornerstones of facility layout algorithms, and they fueled interest in computer-based facility layout. We also did not present a number of other layout algorithms; see, for example, DISCON [13], FLAC [56], and SHAPE [24], [68]. The interested reader may refer to [14], [36], and [39] for a survey and discussion of single-floor and multi-floor layout algorithms.

Some readers, from a theoretical or practical standpoint, might wonder which layout algorithm is the best. From a theoretical standpoint, it is valid to compare certain layout algorithms. For example, since they use the same objective function and the same representation, one may compare the performance of CRAFT, MCRAFT, and MULTIPLE. In fact, in [7], numerical results are shown to compare CRAFT with MULTIPLE. Likewise, as long as all the departments are rectangular, one may perform a meaningful comparison between BLOCPLAN, LOGIC, and MIP (assuming that MIP is solved through a heuristic procedure such as the one shown in [46]). In contrast, comparing, say, MULTIPLE with MIP requires a more careful approach; the two algorithms use different representations, and the resulting department shapes are likely to be different. Hence, any comparison must include the department shapes. However, if the purpose of the comparison is to simply measure the layout cost impact of allowing nonrectangular departments (at the risk of obtaining some irregularly shaped departments), then it may make sense to compare just the layout costs of MULTIPLE and MIP.

From a practical standpoint, we hope that the reader is now in a position to appreciate that each layout algorithm has certain strengths and weaknesses. Particular constraints imposed by a problem (such as the number and location of fixed departments and/or obstacles, department shapes, the building shape, moving into a vacant building versus improving a given layout), coupled with our description of each algorithm, should help the reader (or the layout planner) select not the “best” algorithm but the “most appropriate” one. Although “dummy or negative flows” can be used in a from-to chart, and some qualitative interactions among the departments may be captured in a relationship chart, we also need to remind the practitioner that no computer-based layout algorithm will capture all the significant aspects of a facility layout problem.

In fact, we do not know if computers will ever be able to fully capture and use human experience and judgment, which play a critical role in almost any facility layout problem. In that sense, a computer-based layout algorithm should not be viewed as an “automated design tool” that can functionally replace the layout planner. To the contrary, we believe the (human) layout planner will continue to play a key role in developing and evaluating the facility layout. The computer-based

layout algorithms presented in this chapter (and other such algorithms in the literature) are intended as “design aids” that, when used properly, significantly enhance the productivity of the layout planner. Therefore, for nontrivial problems, we believe that, given two layout planners with comparable experience and skills, the one “armed” with an appropriate computer-based layout algorithm is far more likely to generate a demonstrably “better” solution in a shorter time.

REFERENCES

1. Anjos, M. F., and Vannelli, A., “A New Mathematical-Programming Framework for Facility Layout Design,” *INFORMS Journal on Computing*, vol. 18, no. 1, pp. 111–118, 2006.
2. Apple, J. M., *Plant Layout and Material Handling*, 3rd ed., John Wiley, New York, 1977.
3. Armour, G. C., and Buffa, E. S., “A Heuristic Algorithm and Simulation Approach to Relative Location of Facilities,” *Management Science*, vol. 9, no. 2, pp. 294–309, 1963.
4. Bartholdi, J. J., and Platzman, L. K., “Design of Efficient Bin-Numbering Schemes for Warehouses,” *Material Flow*, vol. 4, pp. 247–254, 1988.
5. Bartholdi, J. J., and Platzman, L. K., “Heuristics Based on Spacefilling Curves for Combinatorial Problems in Euclidean Space,” *Management Science*, vol. 34, no. 3, pp. 291–305, 1988.
6. Bozer, Y. A., and Meller, R. D., “A Reexamination of the Distance-Based Facility Layout Problem,” *IIE Transactions*, vol. 29, no. 7, pp. 549–560, 1997.
7. Bozer, Y. A., Meller, R. D., and Erlebacher, S. J., “An Improvement-Type Layout Algorithm for Single and Multiple Floor Facilities,” *Management Science*, vol. 40, no. 7, pp. 918–932, 1994.
8. Brown, A. R., *Optimum Packing and Depletion*, Macdonald and Co., American Elsevier Publishing Co., New York, 1971.
9. Buffa, E. S., Armour, G. C., and Vollman, T. E., “Allocating Facilities with CRAFT,” *Harvard Business Review*, vol. 42, no. 2, pp. 136–159, March/April 1964.
10. Davis, L. (ed.), *Handbook of Genetic Algorithms*, Van Nostrand Reinhold, New York, 1991.
11. Deisenroth, M. P., and Apple, J. M., “A Computerized Plant Layout Analysis and Evaluation Technique (PLANET),” *Technical Papers 1962*, American Institute of Industrial Engineers, Norcross, GA, 1972.
12. Donaghey, C. E., and Pire, V. F., “Solving the Facility Layout Problem with BLOCPLAN,” Industrial Engineering Department, University of Houston, TX, 1990.
13. Drezner, Z., “DISCON: A New Method for the Layout Problem,” *Operations Research*, vol. 20, pp. 1375–1384, 1980.
14. Drira, A., Pierreval, H., and Hajri-Gabouj, S., “Facility Layout Problems: A Survey,” *Annual Reviews in Control*, vol. 31, no. 2, pp. 255–267, 2007.
15. Foulds, L. R., “Techniques for Facilities Layout: Deciding Which Pairs of Activities Should Be Adjacent,” *Management Science*, vol. 29, no. 12, pp. 1414–1426, 1983.
16. Foulds, L. R., Gibbons, P. B., and Giffin, J. W., “Facilities Layout Adjacency Determination: An Experimental Comparison of Three Graph Theoretic Heuristics,” *Operations Research*, vol. 33, no. 5, pp. 1091–1116, 1985.
17. Foulds, L. R., and Robinson, D. F., “Graph Theoretic Heuristics for Plant Layout Problem,” *International Journal of Production Research*, vol. 16, pp. 27–37, 1978.
18. Francis, R. L., McGinnis, L. F., and White, J. A., *Facility Layout and Location: An Analytical Approach*, Prentice Hall, Englewood Cliffs, NJ, 1992.

19. Freeman, H., "Computer Processing of Line-Drawing Images," *Computing Surveys*, vol. 6, pp. 57–97, 1974.
20. Giffin, J. W., Foulds, L. R., and Cameron, D. C., "Drawing a Block Plan from a Relationship Chart with Graph Theory and Microcomputer," *Computers and Industrial Engineering*, vol. 10, pp. 109–116, 1986.
21. Goldberg, D. E., *Genetic Algorithms in Search, Optimization, and Machine Learning*, Addison-Wesley, Boston, 1989.
22. Harmon, R. L., and Peterson, L. D., *Reinventing the Factory: Productivity Breakthroughs in Manufacturing Today*, Free Press, New York, 1990.
23. Hassan, M. M. D., and Hogg, G. L., "On Constructing a Block Layout by Graph Theory," *International Journal of Production Research*, vol. 29, no. 6, pp. 1263–1278, 1991.
24. Hassan, M. M. D., Hogg, G. L., and Smith, D. R., "SHAPE: A Construction Algorithm for Area Placement Evaluation," *International Journal of Production Research*, vol. 24, pp. 1283–1295, 1986.
25. Heragu, S. S., and Kusiak, A., "Efficient Models for the Facility Layout Problem," *European Journal of Operational Research*, vol. 53, pp. 1–13, 1991.
26. Hobson, E. W., *The Theory of Functions of a Real Variable and the Theory of Fourier's Series, Volume I*, 3rd ed., Cambridge University Press and Harren Press, Washington, DC, 1950.
27. Holland, J. H., *Adaptation in Natural and Artificial Systems*, University of Michigan Press, Ann Arbor, MI, 1975.
28. Hosni, Y. A., Whitehouse, G. E., and Atkins, T. S., *MICRO-CRAFT Program Documentation*, Institute of Industrial Engineers, Norcross, GA.
29. Immer, J. R., *Layout Planning Techniques*, McGraw-Hill, New York, 1950.
30. Jajodia, S., Minis, I., Harhalakis, G., and Proth, J., "CLASS: Computerized Layout Solutions Using Simulated Annealing," *International Journal of Production Research*, vol. 30, no. 1, pp. 95–108, 1992.
31. Johnson, D. S., Aragon, C. R., McGeoch, L. A., and Schevon, C., "Optimization by Simulated Annealing: An Experimental Evaluation; Part I, Graph Partitioning," *Operations Research*, vol. 37, pp. 865–892, 1989.
32. Johnson, R. V., "SPACECRAFT for Multi-Floor Layout Planning," *Management Science*, vol. 28, no. 4, pp. 407–417, 1982.
33. Kaku, K., Thompson, G. L., and Baybars, I., "A Heuristic Method for the Multi-Story Layout Problem," *European Journal of Operational Research*, vol. 37, pp. 384–397, 1988.
34. Kirkpatrick, S., Gelatt, C. D., and Vecchi, M. P., "Optimization by Simulated Annealing," *Science*, vol. 220, pp. 671–680, 1983.
35. Krejcirik, M., *Computer Aided Plant Layout*, Computer Aided Design, vol. 2, pp. 7–19, 1969.
36. Kusiak, A., and Heragu, S. S., "The Facility Layout Problem," *European Journal of Operational Research*, vol. 29, pp. 229–251, 1987.
37. Lee, R. C., and Moore, J. M., "CORELAP—Computerized Relationship Layout Planning," *Journal of Industrial Engineering*, vol. 18, no. 3, pp. 194–200, 1967.
38. Liggett, R. S., and Mitchell, W. J., "Optimal Space Planning in Practice," *Computer Aided Design*, vol. 13, pp. 277–288, 1981.
39. Meller, R. D., "Layout Algorithms for Single and Multiple Floor Facilities," Ph.D. Dissertation, Department of Industrial and Operations Engineering, University of Michigan, 1992.
40. Meller, R. D., personal communication, 1993.
41. Meller, R. D., and Bozer, Y. A., "A New Simulated Annealing Algorithm for the Facility Layout Problem," *International Journal of Production Research*, vol. 34, no. 6, pp. 1675–1692, 1996.

42. Meller, R. D., and Bozer, Y. A., "Alternative Approaches to Solve the Multi-Floor Facility Layout Problem," *Journal of Manufacturing Systems*, vol. 16, no. 3, pp. 192–203, 1997.
43. Meller, R. D., Narayanan, V., and Vance, P. H., "Optimal Facility Layout Design," *Operations Research Letters*, vol. 23, no. 3–5, pp. 117–127, 1998.
44. Metropolis, N., Rosenbluth, A. W., Rosenbluth, M. N., and Teller, A. H., "Equation of State Calculation by Fast Computing Machines," *Journal of Chemical Physics*, vol. 21, pp. 1087–1092, 1953.
45. Montreuil, B., "A Modeling Framework for Integrating Layout Design and Flow Network Design," *Proceedings of the Material Handling Research Colloquium*, pp. 43–58, Hebron, KY, 1990.
46. Montreuil, B., and Ratliff, H. D., "Utilizing Cut Trees as Design Skeletons for Facility Layout," *IIE Transactions*, vol. 21, no. 2, pp. 136–143, 1989.
47. Montreuil, B., Ratliff, H. D., and Goetschalckx, M., "Matching Based Interactive Facility Layout," *IIE Transactions*, vol. 19, no. 3, pp. 271–279, 1987.
48. Murty, K., *Linear and Combinatorial Programming*, Wiley, New York, 1976.
49. Muther, R., *Systematic Layout Planning*, 2nd ed., Cahners Books, Boston, 1973.
50. Nugent, C. E., Vollman, R. E., and Ruml, J., "An Experimental Comparison of Techniques for the Assignment of Facilities to Locations," *Operations Research*, vol. 16, pp. 150–173, 1968.
51. Pire, V. F., "Automated Multistory Layout System," Master's Thesis, Industrial Engineering Department, University of Houston, TX, 1987.
52. Propst, R. L., *The Action Factory System: An Integrated Facility for Electronics Manufacturing*, Herman Miller Corp., Zeeland, MI, 1981.
53. Reed, R., Jr., *Plant Layout: Factors, Principles and Techniques*, Richard D. Irwin, IL, 1961.
54. Rother, M., and Shook, J., *Learning to See: Value Stream Mapping to Add Value and Eliminate MUDA*, Lean Enterprise Institute, Cambridge, MA, 1999.
55. Schonberger, R. J., *World Class Manufacturing, The Lessons of Simplicity Applied*, Free Press, New York, 1986.
56. Scriabin, M., and Vergin, R. C., "A Cluster-Analytic Approach to Facility Layout," *Management Science*, vol. 31, no. 1, pp. 33–49, 1985.
57. Seehof, J. M., and Evans, W. O., "Automated Layout Design Program," *Journal of Industrial Engineering*, vol. 18, pp. 690–695, 1967.
58. Seppannen, J., and Moore, J. M., "Facilities Planning with Graph Theory," *Management Science*, vol. 17, no. 4, pp. 242–253, December 1970.
59. Sherali, H. D., Fraticelli, B. M. P., and Meller, R. D., "Enhanced Model Formulations for Optimal Facility Layout," *Operations Research*, vol. 51, no. 4, pp. 629–644, 2003.
60. Simon, H. A., "Style in Design," in C. M. Eastman (ed.), *Spatial Synthesis in Computer-Aided Building Design*, Wiley, New York, 1975.
61. Skinner, W., "The Focused Factory," *Harvard Business Review*, pp. 113–121, May–June 1974.
62. Tam, K. Y., "A Simulated Annealing Algorithm for Allocating Space to Manufacturing Cells," *International Journal of Production Research*, vol. 30, pp. 63–87, 1991.
63. Tanaka, H., and Yoshimoto, K., "Genetic Algorithm Applied to the Facility Layout Problem," Department of Industrial Engineering and Management, Waseda University, Tokyo, 1993.
64. Tanchoco, J. M. A. (ed.), *Material Flow Systems in Manufacturing*, Chapman and Hall, London, 1994.
65. Tate, D. M., and Smith, A. E., "A Genetic Approach to the Quadratic Assignment Problem," *Computers and Operations Research*, vol. 22, no. 1, pp. 73–83, 1995.
66. Tate, D. M., and Smith, A. E., "Unequal-Area Facility Layout by Genetic Search," *IIE Transactions*, vol. 27, no. 4, pp. 465–472, 1995.

67. Tompkins, J. A., and Reed, R., Jr., "An Applied Model for the Facilities Design Problem," *International Journal of Production Research*, vol. 14, no. 5, pp. 583–595, 1976.
68. Tretheway, S. J., and Foote, B. L., "Automatic Computation and Drawing of Facility Layouts with Logical Aisle Structures," *International Journal of Production Research*, vol. 32, no. 7, pp. 1545–1555, 1994.
69. "Vertical Conveyors Increase Plant's Efficiency 33%," *Modern Materials Handling*, vol. 40, Casebook Directory, p. 113, 1985.
70. "Vertical Reciprocating Conveyors: Flexible Handling Devices," *Material Handling Engineering*, vol. 45, no. 9, pp. 81–85, 1990.
71. *Volvo: The Engine Factory That Is Different*, a Volvo publication describing the Volvo Skovde plant, Gothenberg, Sweden.
72. White, J. A., "Layout: The Chicken or the Egg?," *Modern Materials Handling*, vol. 35, no. 9, p. 39, September 1980.
73. Wilhelm, M. R., and Ward, T. L., "Solving Quadratic Assignment Problems by Simulated Annealing," *IIE Transactions*, vol. 19, pp. 107–119, 1987.

PROBLEMS

SECTION 6.1–6.2

- 6.1 What are some of the important factors that should be taken into consideration when a layout is being designed?
- 6.2 In a manufacturing environment, what is the impact of the material handling decisions on the effectiveness of a facility layout?
- 6.3 What kind of manufacturing environments are the following types of layout designs best suited for?
 - a. Fixed product layout
 - b. Product layout
 - c. Group layout
 - d. Process layout
- 6.4 Compare the primary layout design objectives for the following situations:
 - a. Soda bottler
 - b. Printing shop
 - c. Meat-processing plant
 - d. Furniture manufacturing plant
 - e. Computer chip maker
 - f. Shipyard
 - g. Refinery plant
 - h. College campus

SECTION 6.3

- 6.5 What are the basic differences between construction-type and improvement-type layout algorithms?
- 6.6 Contrast and compare the plant layout procedures proposed by Apple, Reed, and Muther.
- 6.7 Four departments are to be located in a building of 600' × 1000'. The expected personnel traffic flows and area requirements for the departments are shown in the tables below. Develop a block layout using SLP.

Dept.	A	B	C	D
A	0	250	25	240
B	125	0	400	335
C	100	0	0	225
D	125	285	175	0

Department	Department Dimension
A	200' × 200'
B	400' × 400'
C	600' × 600'
D	200' × 200'

- 6.8 XYZ Inc. has a facility with six departments (A, B, C, D, E, and F). A summary of the processing sequence for 10 products and the weekly production forecasts for the products are given in the tables below.
- Develop the from-to chart based on the expected weekly production.
 - Develop a block layout using SLP.

Product	Processing Sequence	Weekly Production
1	ABCDEF	960
2	ABCBEDCF	1200
3	ABCDEF	720
4	ABCEBCF	2400
5	ACEF	1800
6	ABCDEF	480
7	ABDECBF	2400
8	ABDECBF	3000
9	ABCDF	960
10	ABDEF	1200

Dept.	Dimension
A	40' × 40'
B	45' × 45'
C	30' × 30'
D	50' × 50'
E	60' × 60'
F	50' × 50'

- 6.9 A toy manufacturing company makes 10 different types of products. There are 15 equal-sized departments involved. Given the following product routings and production forecasts,
- Construct a from-to chart for the facility.
 - Develop a block layout using SLP.

Product	Processing Sequence	Weekly Production
1	A B C D B E F C D H	500
2	M G N O N O	350
3	H L H K	150
4	C F E D H	200
5	N O N	100
6	I J H K L	150
7	G N O	200
8	A C F B E D H D	440
9	G M N	280
10	I H J	250

- 6.10 Shown below is the activity relationship chart along with the space requirements for each of the six cells in a small auto parts manufacturing facility.
- Construct relationship and space relationship diagrams.
 - Design the corresponding block layout using SLP.

- 6.11 An activity relationship chart is shown below for the American Mailbox Company. Construct a relationship diagram for the manufacturing facility. Given the space requirements (in ft^2), construct a block layout using SLP.

SECTION 6.4

- 6.12 Suppose five departments labeled A through E are located as shown in the layout below. Given the corresponding flow-between chart, compute the efficiency rating for the layout.

	A	B	C	D	E
A	—	5	0	4	-3
B		—	6	-1	2
C			—	-6	0
D				—	3
E					—

- 6.13 In an assembly plant, material handling between departments is performed using a unidirectional closed-loop conveyor. The figure below shows the layout for the modular

facility, which consists of three equal-sized assembly modules (A, B, and C), one administrative module (D), and one warehouse module (E). P/D points for each module are also shown in the figure. The administrative and warehouse activities are not to be moved; however, assembly areas A, B, and C can be relocated. The distance between P/D points and the number of pallet loads moved between departments are given below.

Distance between P/Ds			Pallet Flow per Day					
From	To	Distance	From/To	A	B	C	D	E
P/D 1	P/D 2	60'	A	0	0	5	0	30
P/D 2	P/D 3	90'	B	10	0	25	0	0
P/D 3	P/D 4	30'	C	25	5	0	0	0
P/D 4	P/D 5	90'	D	0	0	0	0	0
P/D 5	P/D 1	60'	E	5	20	5	0	0

Using the pairwise exchange method, determine new locations for assembly modules A, B, and C that minimize the sum of the products of pallet flows and conveyor travel distances.

- 6.14 Four equal-sized machines are served by an automated guided vehicle (AGV) on a linear bidirectional track, as shown in the figure below. Each machine block is 30' × 30'. The product routine information and required production rate are given in the table below. Determine a layout arrangement based on the pairwise exchange method. Assume that the pickup/delivery stations are located at the midpoint of the machine edge along the AGV track.

Product	Processing Sequences	Weekly Production
1	B D C A C	300 units
2	B D A C	700 units
3	D B D C A C	900 units
4	A B C A	200 units

- 6.15 Using the data from Problem 6.14 but assuming that the locations of the P/D points for machines A and B are 5 feet from the lower righthand corner of each machine and the P/D points for machines C and D are 10 feet from the lower-lefthand corner of machines C and D, develop an improved layout using the pairwise exchange method.
- 6.16 A mobile robot is serving two cells located at either sides of the AGV track, as shown by the figure below. There are three machines placed in each cell. Given the from-to chart in the table below, find the best machine arrangements for both cells. Rearrangement is limited only to machines within each cell. Assume that the P/D point of each machine is located at the midpoint of the machine edge along the AGV track.

M/C	A	B	C	D	E	F
A	—	10	50	30	0	60
B	5	—	45	40	30	0
C	40	30	—	35	5	20
D	40	25	50	—	40	50
E	0	55	40	50	—	0
F	20	0	60	20	10	—

M/C	Distance	M/C	Distance
A-B	30	D-E	30
A-C	60	D-F	60
B-C	30	E-F	30

- 6.17 Five machines located in a manufacturing cell are arranged in a "U" configuration as shown in the layout below. The material handling system employed is a bidirectional conveyor system. Determine the best machine arrangement given the product routing information and production rates in the table.

Product	Machine Sequence	Prod. Rate
1	B-E-A-C	100
2	C-E-D	200
3	B-C-E-A-D	500
4	A-C-E-B	150
5	B-C-A	200

M/C	Distance	M/C	Distance
A-B	20'	B-D	100'
A-C	70'	B-E	120'
A-D	120'	C-D	50'
A-E	140'	C-E	70'
B-C	50'	D-E	20'

- 6.18 The ABC Cooling and Heating Company manufactures several different types of air conditioners. Five departments are involved in the processing required for the products. A summary of the processing sequences required for the five major products and the weekly production volumes for the products are shown in the tables below along with the department area. Based on the graph-based construction method, develop a block layout.

Product	Process Sequence	Weekly Production
1	ABC	150
2	ABED	200
3	ACE	50
4	ACBE	200
5	ADE	250

Department	Area (ft ²)
A	1500
B	1500
C	1000
D	2000
E	2000

- 6.19 The activity relationship chart for Walter's machine shop is shown in the figure below. The space requirements are in square feet. Construct the relationship diagram and develop a block layout using the graph-based method.

Dept.	A	B	C	D	E	F	G	H
A	—	302	0	0	0	66	0	68
B	0	—	504	20	136	154	56	40
C	0	0	—	76	352	0	122	94
D	0	0	0	—	0	0	180	8
E	0	0	0	0	—	122	0	282
F	0	0	0	0	0	—	188	24
G	0	0	0	0	0	0	—	296
H	0	0	0	0	0	0	0	—

- 6.20 The from-to material flow matrix for an eight-department facility is given in the table below. Construct a relationship diagram based on the material flow matrix, and construct a block layout using the graph-based method.

Dept.	Area Required (ft ²)
A	2800
B	2100
C	2600
D	400
E	600
F	400
G	2300
H	1800

- 6.21 Consider the layout of five equal-sized departments. The material flow matrix is given in the figure below.
- Develop the final adjacency graph using the graph-based procedure.
 - Develop a block layout based on the final adjacency graph obtained in part a.

	A	B	C	D	E
A	—	0	5	25	15
B	0	—	20	30	25
C	0	25	—	40	30
D	30	5	20	—	0
E	20	30	5	10	—

6.22 The material flow matrix for 10 departments is given below.

	A	B	C	D	E	F	G	H	I	J
A	—	0	12	0	132	16	0	220	20	24
B	0	—	176	0	216	0	144	128	0	0
C	0	0	—	0	0	184	0	0	28	0
D	212	136	240	—	36	0	236	0	164	0
E	0	0	140	0	—	0	192	0	0	160
F	0	180	0	188	108	—	248	228	0	0
G	172	0	156	0	0	0	—	112	224	152
H	0	0	32	40	204	0	0	—	0	0
I	0	168	0	0	104	156	0	148	—	200
J	0	124	196	120	0	116	0	108	0	—

The area requirements are

Dept.	Area (ft ²)
A	400
B	1000
C	2600
D	400
E	2400
F	1000
G	3600
H	1200
I	400
J	2400

- a. Determine a final adjacency graph using the graph-based procedure.
 b. Construct a block layout based on the adjacency graph in part a.
- 6.23 Suppose the efficiency rating is designated by E , and the cost computed by CRAFT is designated by K . Further suppose that four departments (labeled A, B, C, and D) are given for a layout problem. Each department is assumed to be of *equal area*, and each department is represented by a unit square. The unit cost used in computing K is assumed to be equal to 1.0 for all department pairs. (That is, $c_{ij} = 1.0$ for all i, j .) The flow between the above departments is given as follows:

	A	B	C	D
A	—	10	10	0
B		—	0	4
C			—	4
D				—

- a. Compute the values of E and K for the following layout:

- b. Compute the values of E and K for the following layout.

- c. Compute the values of E and K for the following layout.

- d. What can you say regarding the *consistency* of the two measures. That is, if a layout is “good” when measured by its E value, would it still be “good” when it is measured by its K value or vice versa? Justify your answer.

- 6.24 Consider four departments labeled A, B, C, and D. Each department is represented by a 1×1 square. The following data are given:

	Flow-Between Matrix				Unit Cost Matrix			
	A	B	C	D	A	B	C	D
Initial Layout	A	—	6	0	3		2	0
	B		—	5	0		1	0
	C			—	0		—	0
	D				—	3	0	—

The location of department A is *fixed*. Answer the following questions using CRAFT with *two-way* exchanges only.

- List all the department pairs that CRAFT would consider exchanging. (Do *not* compute their associated cost.)
- Compute the *actual* cost of exchanging departments C and D.
- Given that department A is fixed and that each department must remain as a 1×1 square, is the layout obtained by exchanging departments C and D optimum? Why or why not? (Hint: Examine the properties of the resulting layout and consider the objective function of CRAFT.)

- 6.25 The following layout is an illegal CRAFT layout. Nevertheless, given that the volume of flow from A to B is 4, A to C is 3, and B to C is 9, and that all move costs are 1, what is the layout cost?

- 6.26 When CRAFT evaluates the exchange of departments, instead of actually exchanging the departments, it only exchanges the centroids of departments.
- What is the impact of this method of exchanging if all departments are the same size?
 - Given the following from-to chart and scaled layout (each square is 1×1), what does the evaluation of the exchange of departments B and C indicate should be saved over the existing layout, and what is actually saved once this exchange is made?

To	A	B	C
From	A	10	6
	B	2	7
	C	—	—

From-To Chart

A A A	C	B B B B
A A A	C	B B B B
A A A	C	B B B B

Initial Layout

- 6.27 Explain the steps CRAFT would take with the following problem and determine the final layout. Only two-way exchanges are to be considered.

To	A	B	C	D	E
From	A	3	2	1	
	B	—	1	3	
	C	1	—	4	
	D	—	—	—	
	E	—	—	—	

From-To Chart

A A A	B B B
A A A	C C C
A A A	C C C
D D D	E E E
D D D	E E E

Initial Layout

- 6.28 A manufacturing concern has five departments (labeled A through E) located in a rectangular building as shown below:

Suppose the flow data, the unit cost data, and the distance matrix are given as follows:

Flow-Between Matrix						Unit Cost (\$/Unit Dist.)					Distance Matrix						
	A	B	C	D	E	A	B	C	D	E	A	B	C	D	E		
A	—	0	5	0	5	A	—	0	1	0	1	A	—	6	20	18	11
B		—	6	2	0	B	—	—	1	4	0	B	—	12	22	15	
C			—	3	0	C		—	—	3	0	C	—	—	10	8	
D				—	7	D			—	—	1	D	—	—	—	7	
E					—	E				—	—	E			—	—	

- a. Using the CRAFT two-way exchange procedure, indicate all the department pairs CRAFT would consider exchanging in the above layout.
- b. Compute the *estimated* cost of exchanging departments A and E.
- 6.29 Suppose the following layout is provided as the initial layout to CRAFT. The flow-between matrix and the distance matrix are given as follows. (All the c_{ij} values are equal to 1.0.)

Flow-Between Matrix							Distance Matrix						
	A	B	C	D	E	F	A	B	C	D	E	F	
A	—	0	8	0	4	0	A	—	30	25	55	50	80
B		—	0	5	0	2	B	—	45	25	60	50	
C			—	0	1	0	C	—	—	30	25	55	
D				—	6	0	D		—	45	25		
E					—	4	E			—	30		
F						—	F				—		

- a. Given the above data and initial layout, which department pairs will *not* be considered for exchange.
- b. Compute the cost of the initial layout.
- c. Compute the *estimated* layout cost assuming that departments E and F are exchanged.
- d. In general, when the same data and initial layout are supplied to CRAFT and MULTIPLE, why would one expect MULTIPLE to often (but not always) outperform CRAFT? Also, what type of data and/or initial layout would allow CRAFT to consistently generate layout costs that are comparable to those obtained from MULTIPLE?
- 6.30 Answer the following questions for CRAFT.
- a. State two principal weaknesses and two principal strengths of CRAFT.
- b. CRAFT uses the estimated cost in evaluating the potential impact of exchanging two or three department locations. Suppose we modify the original computer code to

obtain a new code, say, NEWCRAFT, where we *always* use the *actual cost* in evaluating the potential impact of exchanging two or three departments. Assuming that we start with the *same initial layout* and that we use the *same exchange option* (such as two-way exchanges only, or any other exchange option), the cost of the final layout obtained from NEWCRAFT will *not necessarily be less than* the cost of the final layout obtained from CRAFT. True or false? Why?

- 6.31 Using BLOCPLAN's procedure, convert the following from-to chart to a relationship chart.

To From	A	B	C	D	E	F	G	H
A	—	8		3		6		
B	1	—			5			
C			—				4	
D		9		—			18	
E			4	1	—			
F	4			4		—		
G				2			—	20
H				7				—

- 6.32 Consider BLOCPLAN. Suppose the following REL-chart and layout are given for a five department problem. (It is assumed that each grid in the layout represents a unit square.) Further suppose that the following scoring vector is being used: A = 10, E = 5, I = 2, O = 1, U = 0, and X = -10.

	1	2	3	4	5
1	—	A	U	E	U
2	—	—	U	U	I
3		—	U	X	
4			—	A	
5				—	

- a. Compute the “efficiency rating.”
 - b. Compute the REL-DIST score.
 - c. In improving a layout, BLOCPLAN can exchange only those departments that are either adjacent or equal in area. True or false? Why? (If true, then explain why there is such a limitation. If false, then explain how two departments that do not meet the above constraint are exchanged.)
 - d. In constructing and improving a layout, BLOCPLAN maintains rectangular department shapes. Discuss the advantages and limitations of maintaining such department shapes in facility layout.
- 6.33 Use the MIP model to obtain an optimal layout with the data given for Problem 6.28. (You may assume that each grid measures 20' × 20').
- 6.34 Use the MIP model to obtain an optimal layout with the data given for Problem 6.29. (You may assume that each grid measures 10' × 10').

- 6.35 Consider the layout shown in Figure 6.26d. Use LOGIC and the cut-tree shown in Figure 6.27 to exchange departments B and F.
- 6.36 Re-solve Problem 6.35 by exchanging departments D and H in the layout shown in Figure 6.26d.
- 6.37 Re-solve Problem 6.35 by exchanging departments G and H in the layout shown in Figure 6.29.
- 6.38 Answer the following questions for MULTIPLE.
- Consider four departments (labeled A through D) with the following area requirements: A = 7 grids, B = 3 grids, C = 4 grids, and D = 2 grids. Using the spacefilling curve shown below, show the layout that would be obtained from the sequence A-B-C-D.

- Using the data given for part a and the spacefilling curve shown above, show the layout that would be obtained by exchanging departments B and D.
 - Discuss the advantages and limitations of using spacefilling curves in the manner they have been used in MULTIPLE. Your discussion should include the treatment of fixed departments, dummy departments, unusable floor space (i.e., obstacles), and extra (i.e., empty) floor space.
- 6.39 Consider the initial layout and flow/cost data given for Problem 6.28.
- Using the following conforming curve and MULTIPLE, improve the initial layout via two-way department exchanges.

- In general, what is the disadvantage of using conforming curves?
- 6.40 Consider the initial layout and flow data given for Problem 6.29. Use MULTIPLE and the following conforming curve to obtain a two-opt layout.

This page intentionally left blank

Part Three

FACILITY DESIGN
FOR VARIOUS
FACILITIES
FUNCTIONS

This page intentionally left blank

7

WAREHOUSE OPERATIONS

7.1 INTRODUCTION

At the mercy of myriad business, logistics, and government initiatives—including lean manufacturing, lean supply chain, global sourcing, quick response, continuous flow distribution, enhanced customer satisfaction, operator safety, and sustainability—warehouse operations have been and are continuously being revolutionized.

With the passing of time come more complex and complicated problems. Supply chains in some ways are shorter and, hopefully, more integrated, and when it comes to information, the world is smaller, but global sourcing and international trade has made many supply chains physically longer and also vulnerable to disruptions. At the same time, customers along the supply chain are more demanding, while market and technology changes occur rapidly.

In addition to the complexity brought by the above changes, consider the breadth of the following problems, which further impact the challenge of exceeding customer expectations:

- Company A has had exponential growth in stock-keeping units (SKUs), resulting in a major shortage of warehouse space. A disagreement exists as to whether this problem should be solved by the manufacturing group's producing in smaller lot sizes or by the warehousing group's adding more storage space. (An SKU serves essentially as an alphanumeric "part number" to identify and keep track of the items stored in a warehouse. Each item is often assigned an SKU number based on its unique qualities such as size, color, or packaging. SKU numbers are also used in retailing to identify and track products.) Incidentally, lean manufacturing teaches us that company A should reduce its setup times so that manufacturing can produce in smaller lots, which would

not only help reduce warehousing space but reduce work-in-process inventories as well.

- Company B has a capacity problem on a new, hot-selling item. A disagreement exists as to whether this problem should be resolved by the manufacturing group's adding capacity, by the quality group's increasing yield, or by the maintenance group's increasing uptime.
- Company C has a customer satisfaction problem. A disagreement exists as to whether the problem should be resolved by the logistics group's reconfiguring the distribution network, by the information technology group's installing a new *warehouse management system* (WMS), or by the organizational excellence group's implementing a continuous improvement process.

A renewed emphasis on the supply chain and *customer satisfaction* has increased the number and variety of value-added services in the warehouse. The extra services may include kitting, special packaging, or label application. For example, a large fine paper distributor counts and packages individual sheets of paper for overnight shipment. Another example is a large discount retailer that requires vendors to provide slipsheets between each layer of cases on a pallet to facilitate internal distribution.

Readers familiar with lean thinking will wonder if such services actually add value, which is an important question to consider. In most cases, the answer depends on the application and what the customers are willing to pay for. For example, for a Web-based hobby/toy retailer, kitting may indeed add value (since the hobbyist is purchasing a kit), while for a manufacturing company, kitting may or may not add value. Understanding and differentiating the role of warehousing in a retail/distribution context versus a manufacturing context is a key step toward successfully articulating the role/impact of a warehouse in the value stream.

Increased emphasis on customer satisfaction and evolving patterns of consumer demand worldwide have increased the number of unique items in a typical warehouse or distribution center (DC)—the result is *SKU proliferation*, which is perhaps best illustrated by the beverage industry. Not many years ago, the beverage aisle in a typical grocery store was populated with two or three flavors of 12-ounce bottles in six-packs. Today, the typical beverage aisle is populated with colas (regular and diet, with caffeine and caffeine-free, plain and fruit flavored such as cherry or vanilla), clear drinks, water, and energy drinks in 6-, 12-, and 24-pack plastic bottles and cans, and 1-, 2-, and 3-liter bottles.

Finally, increased emphasis on sustainability, on the preservation of the environment and the conservation of natural resources/energy, as well as concern over human safety, have brought more stringent government regulations into the design, operation, and management of warehouses and distribution centers.

The traditional response to increasing demand is to acquire additional resources. In a warehouse, those resources include people, equipment, and space. Unfortunately, such resources are often difficult to obtain and retain/maintain. During cycles of economic expansion (and sometimes due to workforce demographics such as an aging workforce), finding and retaining qualified labor can be difficult and costly. When the economy enters a slow period, this will become easier for a period of time, but the subsequent expansion cycle will likely be more challenging, as more demand for service and responsiveness will be placed on operations.

In addition, in the United States, we need to adjust to a workforce characterized by advancing age, minority and non-English-speaking demographics, and declining technical skills. Also, new government-mandated standards for workforce safety (such as the revised NIOSH lifting equation) and for the workplace itself (such as the Americans with Disabilities Act, or ADA) make it more challenging to rely on an increased workforce as a way to address the increased demands on warehousing operations.

When labor is not the answer, we typically turn to mechanization and automation to address increasing demands. Unfortunately, our history of applying technology as a substitute for labor in warehousing has not been distinguished. In many cases, we have either overrelied on technology as a substitute for labor or we have underestimated the impact that change would have on automated systems (which are typically not very flexible). We must balance the appropriate levels of technology and systems to make sure the seemingly logical labor savings today do not interfere with future business requirements.

In the face of rapidly increasing demands on warehouse operations, and without a reliable pool of additional resources to turn to, the planning and management of today's warehousing operations are very challenging. To cope, we must turn to simplification and process improvement as a means of managing warehouses and DCs. Toward that end, this chapter is meant to serve as a resource for warehouse operations improvement through the application of best-practice procedures and available material handling systems for warehousing operations. What about the application of lean principles to warehousing? Many lean principles have been adapted and applied successfully to warehouse operations (see, for example, [2] and [13]), but compared to lean manufacturing, lean warehousing is still in its early stages.

We begin the chapter with an introduction to the missions of the warehouse. We then turn our attention to individual functions and activities within the warehouse. Then, each function is described in detail and best-practice principles and systems for executing each function are defined. One way to reengineer warehousing operations is to justify each warehouse function and handling step relative to the mission of the supply chain. If a function is not clearly serving the supply chain mission, it should be eliminated. Likewise, one or more functions may need to be added to bring the warehouse operations more closely in line with the mission of the supply chain. For example, to improve response time within the warehouse, a cross-docking function may need to be included.

7.2 MISSIONS OF A WAREHOUSE

The warehouse plays a critical role in supporting a company's supply chain success. The mission of a warehouse is to effectively ship products in any configuration to the next step in the supply chain without damaging or altering the product's basic form. Numerous steps must be accomplished, and hence there are key warehousing opportunities to address. Doing that will optimize the methods used to achieve the mission.

If the warehouse cannot process orders quickly, effectively, and accurately, then a company's supply chain optimization efforts will suffer. Information technology and physical distribution play a significant role in making warehousing operations more effective, but the best information system will be of little use if the physical systems necessary to get the products out the door are constraining, misapplied, or outdated. All warehousing opportunities, including order picking, cross-docking, productivity, space utilization, and value-added services, allow the warehouse to process and ship orders more effectively. In more detail, these opportunities are

1. *Improving order picking operations.* Traditionally, order picking is the operation where a company spends or misspends most of its time and money to improve productivity. Successful order picking is critical to a warehouse's success, and supply chain requirements today are driving warehousing operations to develop better order picking solutions.
2. *Utilizing cross-docking.* Cross-docking can occur at the manufacturer, distributor, retailer, and transportation carrier levels. Each participant has different requirements, depending on whether they are shipping the goods to be cross-docked or preparing to receive cross-docked goods. The receiver typically requests that the cross-docked goods be sorted and prelabeled. The shipper, to meet these requirements, must perform a more detailed picking process. For example, if 100 items are ordered, the warehouse must pick the 100 items and also separate those items for the different store orders.
3. *Increasing productivity.* In the past, productivity has meant "to do it faster with fewer people." The first objective of warehousing has always been to maximize the effective use of space, equipment, and labor. This objective implies that productivity is not just labor performance but also includes space and equipment and a combination of factors that all contribute to increased productivity.
4. *Utilizing space.* The old rule of thumb has always been that when a warehouse is more than 80% full, more space is needed. This rule is based on the fact that when a warehouse reaches this capacity, it takes longer to put something away. As the time to find a storage location increases, the proper slotting of product starts to disappear. Slow-moving items are stored in fast-moving locations, so then fast-moving items must be stored in slow-moving locations. The end result is a decline in productivity and an increase in damage and mispicks, all due to poor space utilization.
5. *Increasing value-added services.* Warehouses are no longer just picking and shipping locations. Their role has extended to include services that facilitate more efficient operations in the receiving warehouse and, therefore, that benefit the customer. Whether it is presorting and prelabeling goods for eventual cross-docking or the actual customization of the outbound product, customers' demands are becoming more strenuous.

Any one of the above warehousing opportunities or a combination of them can be found within most warehouses today. The old definition of a warehouse as just a place to store, reconfigure, and shorten lead times has become much more complex and technology driven; see Figure 7.1.

Figure 7.1 Warehousing opportunities within a logistics network.

7.3 FUNCTIONS IN THE WAREHOUSE

Although it is easy to think of a warehouse as being dominated by the storage function, there are many activities that occur as part of the process of getting material into and out of the warehouse. The following list includes the activities found in most warehouses. These tasks, or functions, are also indicated in Figure 7.2 to make it easier to visualize them in actual operation.

Figure 7.2 Typical warehouse functions and flows.

The warehouse functions—roughly in the order in which they are performed—are defined briefly as follows:

1. *Receiving* is the collection of activities involved in (a) the orderly receipt of all materials coming into the warehouse, (b) assuring that the quantity and quality of such materials are as ordered, and (c) disbursing materials to storage or to other organizational functions that need them.
2. *Inspection and quality control* are an extension of the receiving process and are done when suppliers are inconsistent in quality or the product being purchased is heavily regulated and must be inspected at all steps in the process. Inspections may be as simple as a visual check or as complex as lab testing.
3. *Repackaging* is performed in a warehouse when products are received in bulk from a supplier and subsequently packaged singly, in merchandisable quantities, or in combinations with other parts to form kits or assortments. An entire receipt of merchandise may be processed at once, or a portion may be held in bulk form to be processed later. The latter may be done when packaging greatly increases the storagecube requirements or when a part is common to several kits or assortments. Relabeling is done when products are received without markings that are readable by systems or humans for identification purposes.
4. *Putaway* is the act of placing merchandise in storage. It includes material handling and placement.
5. *Storage* is the physical containment of merchandise while it is awaiting a demand. The form of storage will depend on the size and quantity of the items in inventory and the handling characteristics of the product or its container.
6. *Order picking* is the process of removing items from storage to meet a specific demand. It represents the basic service that the warehouse provides for the customer and is the function around which most warehouse designs are based.
7. *Postponement* may be done as an optional step after the picking process. As in the repackaging function, individual items or assortments are boxed for more convenient use. Waiting until after picking to perform these functions has the advantage of providing more flexibility in the use of on-hand inventory. Individual items are available for use in any of the packaging configurations right up to the time of need. Pricing is current at the time of sale. Prepricing at manufacture or at receipt into the warehouse inevitably leads to some repricing activity, as price lists are changed while merchandise sits in inventory. Picking tickets and price stickers are sometimes combined into a single document.
8. *Sortation* of batch picks into individual orders and *accumulation* of distributed picks into orders must be done when an order has more than one item and the accumulation is not done as the picks are made.
9. *Packing and shipping* may include the following tasks:
 - Checking orders for completeness
 - Packaging merchandise in an appropriate shipping container

- Preparing shipping documents, including packing list, address label, and bill of lading
 - Weighing orders to determine shipping charges
 - Accumulating orders by outbound carrier
 - Loading trucks (in many instances, this is a carrier's responsibility)
10. *Cross-docking* inbound receipts from the receiving dock directly to the shipping dock
11. *Replenishing* primary picking locations from reserve storage locations

In this chapter, *receiving* includes those activities described above as receiving, prepackaging, and putaway; *order picking* includes those activities described above as order picking, packaging, and sortation/accumulation; and *shipping* includes those activities described as packing and shipping. The activities, best-practice operating principles, and space planning methodologies for each of the functional areas are described in subsequent sections. However, before we proceed, there are two questions we would like to address:

- What is the difference between a warehouse and a DC?
- Can we measure the performance of a warehouse across the above functions and compare it to other warehouses?

In regard to the first question, although some companies use the two terms interchangeably, and indeed a warehouse shares many functions with a DC, the two are not the same. Typically, in a warehouse, the storage function plays a key role, while in a DC, there is little or no storage.

The short answer to the second question, on the other hand, is "yes." Various well-established metrics have been developed to benchmark and assess the performance of a warehouse relative to the efficiency and effectiveness of labor, equipment, and space as well as financial performance, safety, and sustainability. Common metrics include order accuracy (shipping the right items in the right quantities to the right customers/addresses, which can be divided into picking accuracy and shipping accuracy), order fill rate (avoiding situations where an order was not filled due to lack of inventory or other reasons), on-time delivery (shipping the orders by their required dates), line items (or SKUs) picked per hour, and percent breakdown of (or total dollars assigned to) labor hours expended on receiving, put-away, picking, replenishment, etc. Used in isolation, any one of the above metrics or others can paint a misleading picture. Therefore, it's important to consider a set of metrics, and alternative ways of measuring various functions of interest, to gain a more accurate overall understanding of the state of the warehouse and its performance level. For details, the interested reader may refer to [7] or [11], among others.

7.4 RECEIVING AND SHIPPING OPERATIONS

Problems can occur in planning receiving and shipping facilities if the carriers that interface with receiving and shipping activities are not properly considered. Positioning of the carriers and their characteristics are important to receiving and

shipping operations. It is useful to think of the carriers that interface with the receiving and shipping functions as a portion of the receiving and shipping facility. Hence, all carrier activities on the site are included in receiving and shipping facility planning. Receiving and shipping functions will be defined to begin and end when carriers cross the property line.

The activities required to receive goods include the following:

- Inbound trucker phones the warehouse to get a delivery appointment and provides information about the cargo.
- Warehouse receiving person verifies the advance shipping notice (ASN) and confirms it with information received by phone from inbound trucker.
- Trucker arrives and is assigned to a specific receiving door (similar dock location is selected for boxcar receipts).
- Vehicle is safely secured at dock.
- Seal is inspected and broken in presence of carrier representative.
- Load is inspected and either accepted or refused.
- Unitized merchandise is unloaded.
- Floor-loaded or loose merchandise is unloaded.
- All unloaded material is staged for count and final inspection.
- Proper disposal is made of carrier damage.
- Load is stored in an assigned location.

The facility requirements to perform the receiving activities include the following:

- Sufficient area to stage and spot carriers.
- Dock levelers and locks to facilitate carrier unloading.
- Sufficient staging area to palletize or containerize goods.
- Sufficient area to place goods prior to dispatching.
- A host information system for ASN/EDI on purchase orders to allow for report generation.

The activities required to ship goods include the following:

- Accumulate and pack the order.
- Stage and check the order.
- Reconcile shipping release and customer order.
- Spot and secure the carrier at the dock.
- Position and secure dock levelers and locks.
- Load the carrier.
- Dispatch the carrier.

The facility requirements to perform the shipping activities include the following:

- Sufficient area to stage orders
- An in-house host information system for shipping releases and customer orders

- Sufficient area to stage and spot carriers
- Dock levelers to facilitate carrier loading

Some desirable attributes of receiving and shipping facilities plans include the following:

- Directed flow paths among carriers, buffer or staging areas, and storage areas
- A continuous flow without excessive congestion or idleness
- A concentrated area of operation that minimizes material handling and increases the effectiveness of supervision
- Efficient material handling
- Safe operation
- Minimization of damage
- Good housekeeping

Requirements for people, equipment, and space in receiving and shipping depend on the effectiveness of programs to incorporate prereceiving and postshipping considerations. For example, by working with vendors and suppliers, peak loads at receiving can be reduced. Scheduling inbound shipments is one method of reducing the impact of randomness on the receiving workload.

Another reason for being concerned with prereceiving activities is the opportunity to influence the unit load configurations of inbound material. If, for example, cases are hand-stacked in the trailer by the vendor, they will probably have to be unloaded by hand. Likewise, if either slipsheets or clamp trucks were used by the vendor to load the carrier and receiving does not have similar material handling equipment, then the shipment probably will have to be unloaded by hand. Finally, if materials are received in unit loads not compatible with the material handling system, then additional loading, unloading, or both might be necessary.

A third reason for trying to influence prereceiving activities is to provide a smooth interface between the vendor's and receiver's information systems. Where automatic identification systems are in use in receiving, some firms supply their vendors with the appropriate labels to be placed on inbound material to facilitate the receiving activity. The faster and more accurately receiving is performed, the more both vendor and buyer benefit. Information is provided to accounting, payments are made sooner, and materials are available for use sooner, rather than sitting idle.

Just as the receiver wishes to influence the vendor, the customer wishes to influence the shipper. Hence, postshipping activities must be considered. In addition to the reasons cited for considering prereceiving activities, the following are issues in postshipping: returnable containers, returned goods, returning carriers, and shipping schedules.

If goods are shipped to customers in returnable containers, a system must be developed to keep track of the containers and to ensure they are returned. Additionally, whether or not the shipping container or support is returnable, there will be a natural attrition for which replacements must be planned.

Goods are returned because the goods failed to meet the customer's quality specifications, mistakes were made in the type and amount of material shipped, or

the customer just simply decided not to accept the material. Regardless of the reason, returned goods must be handled, and an appropriate system for handling the material must be designed.

If supplier-owned equipment is used to deliver materials to customers, then consideration should be given to utilizing the carrier's capacity on the return trip. The "backhaul" of the carrier could be used for returning the returnable containers or for other transportation purposes.

Schedules can have a significant impact on the resource requirements for shipping. Hence, close coordination is required between the shipper and the shipping department. The carrier might be the customer's carrier, the shipper's carrier, a contract hauler, or a commercial carrier. If shipping activities are to be planned, then shipping schedules must be accurate and reliable.

Shipping systems have taken on an increasingly important role in the operation of the supply chain. Customer initiatives such as just-in-time (JIT) and efficient consumer response (ECR) have resulted in expanded responsibilities for the warehouse/traffic manager. No longer is it acceptable to simply ensure that the product is shipped on time; now the warehouse/traffic manager often assumes responsibility for when the product arrives at the customer's location. Fueled primarily by government deregulation, customer requirements have increased, changes in shipping modes have occurred, use of next-day and second-day delivery services has increased, and business has become global.

In addition to the need for closely coordinating vendor and receiving activities and shipping and customer activities, it is equally important to coordinate the activities of receiving and production, production and shipping, and receiving and shipping.

The natural sequence for the flow of materials is vendor, receiving, storage, production, warehousing, shipping, customer. However, in some cases, materials might go directly from receiving to production and from production to shipping. Hence, such possibilities should be included in the system design.

Why should receiving and shipping be coordinated? Common space, equipment, and/or personnel might be used to perform receiving and shipping. Additionally, when slave pallets are used in a manufacturing or warehousing activity, empty pallets will accumulate at shipping and must be returned to the loading point at either receiving or production.

A key decision in designing the receiving and shipping functions is whether to centralize the two functions. As depicted in Figure 7.3, the location of receiving and shipping depends on access to transportation facilities.

The decision to centralize receiving and shipping depends on many factors, including the nature of the activity being performed. For example, if receiving is restricted to the morning and shipping is restricted to the afternoon, then it would be appropriate to utilize the same docks, personnel, material handling equipment, and staging space for both. Alternately, if they occur simultaneously, closer supervision is required to ensure that received goods and goods to be shipped are not mixed.

The opportunity to centralize receiving and shipping should be investigated carefully. The pros and cons of centralization should be enumerated and considered before making a decision.

Figure 7.3 Possible arrangements of shipping and receiving areas. (a) Transportation facilities on one side of building. (b) Transportation facilities on two adjacent sides of building. (c) Transportation facilities on two opposite sides of building. (With permission from Apple [1].)

7.4.1 Receiving and Shipping Principles

7.4.1.1 Receiving Principles

The following principles serve as guidelines for streamlining receiving operations. They are intended to simplify the flow of material through the receiving process and to ensure the minimum work is required. In order, they are

1. *Don't receive.* For some materials, the best receiving is no receiving. Often, drop shipping—having the vendor ship to the customer directly—can save the time and labor associated with receiving and shipping. Large, bulky items lend themselves to drop shipping. An example is a large camp and sportswear mail-order distributor drop-shipping canoes and large tents.

2. *Prereceive.* The rationale for staging at the receiving dock, the most time and space-intensive activity in the receiving function, is often the need to hold the material for location assignment, product identification, and so on. With today's electronic capabilities, it is relatively easy to obtain a detailed manifest with every receipt of merchandise. The popular terminology is advance shipping notice (ASN). A growing number of warehouses have established a policy that no receipt will be unloaded without an ASN. This document represents the best way to be sure that the correct product has been delivered to the correct place. There is little excuse for surprises with today's capabilities for information transmission. The ASN should include seal numbers to verify that the load was not tampered with.
3. *Cross-dock "cross-dockable" material.* Since the ultimate objective of the receiving activity is to prepare material for the shipment of orders, the fastest, most productive receiving process is cross-docking—and the simplest kind of cross-docking activity is one in which an entire inbound load is sorted and then reloaded onto one or more outbound vehicles. In some cases, the sorting was done previously, so the amount of additional handling by the warehouse is minimized. Sometimes material from more than one inbound vehicle must be assembled to complete outbound loads. In other cases, cross-docking involves the blending of material on an inbound vehicle with material that is already in the warehouse.
4. *Put away directly to primary or reserve locations.* When material cannot be cross-docked, material handling steps can be minimized by bypassing receiving stages and putting material away directly to primary picking locations, essentially replenishing those locations from receiving. When there are no severe constraints on product rotation, this may be feasible. Otherwise, material should be directly put away to reserve locations. In direct putaway systems, the staging and inspection activities are eliminated. Hence, the time, space, and labor associated with those operations are eliminated. In either case, vehicles that serve the dual purpose of truck unloading and product put-away facilitate direct putaway. For example, counterbalanced lift trucks can be equipped with scales, cubing devices, and online RF terminals to streamline the unloading and putaway function. The most advanced logistics operations are characterized by automated, direct putaway to storage. The material handling technologies that facilitate direct putaway include roller-bed trailers and extendable conveyors. In addition to prereceiving, prequalifying vendors helps eliminate the need for receiving staging.
5. *Stage in storage locations.* If material has to be staged, the floor space required for staging can be minimized by providing storage locations for receiving staging. Often, storage locations may be live storage locations, with locations blocked until the unit is officially received. Storage spaces over dock doors may be a good option.
6. *Complete all necessary steps for efficient load decomposition and movement at receiving.* The most time we will ever have available to prepare a product for shipping is at receiving. Once the demand for the product has been received, there is precious little time available for any preparation prior to shipment. Hence, any material processing that can be accomplished ahead of time should be accomplished. Those activities include

- a. *Prepackage in issue increments.* At a large office supplies distributor, quarter- and half-pallet loads are built at receiving in anticipation of orders being received in those quantities. Customers are encouraged to order in those quantities by quantity discounts. A large distributor of automotive aftermarket parts conducted an extensive analysis of likely order quantities. Based on that analysis, the company is now prepackaging in those popular increments.
- b. *Apply necessary labeling and tags.*
- c. *Cube and weigh for storage and transport planning.*
7. *Sort inbound materials for efficient putaway.* Just as zone picking and location sequencing are effective strategies for improving order picking productivity, inbound materials can be sorted for putaway by warehouse zone and by location sequence. At the U.S. Defense Logistics Agency's Integrated Materiel Complex, receipts are staged in a rotary rack carousel and released and sorted by warehouse aisle and location within the aisle to streamline the putaway activity. Automated guided vehicles take the accumulated loads to the correct aisle for putaway.
8. *Combine putaways and retrievals when possible.* To further streamline the putaway and retrieval process, putaway and retrieval transactions can be combined in a dual command to reduce the amount of empty travel on industrial vehicles. This technique is especially geared for pallet storage-and-retrieval operations. Again, counterbalance lift trucks, which can unload, put away, retrieve, and load, are a flexible means for executing dual commands.
9. *Balance the use of resources at receiving by scheduling carriers and shifting time-consuming receipts to off-peak hours.* Through computer-to-computer EDI links and Internet communication, companies have improved access to schedule information about inbound and outbound loads. This information can be used to schedule receipts and to provide ASN information.
10. *Minimize or eliminate walking by flowing inbound material past workstations.* An effective strategy for enhancing order picking productivity, especially when a variety of tasks must be performed on the retrieved material (e.g., packaging, counting, labeling), is to bring the stock to an order picking station equipped with the aids and information to perform the necessary tasks. The same strategy should be employed for receipts that, by their nature, require special handling. At the flagship distribution center of a large retailer, receipts flow out of inbound trailers on a powered roller conveyor and past a stationary scanning station equipped with an in-motion scale. At the scanner stations, inbound cases are weighed, cubed, and tagged with a bar code label, using a print-and-apply device, describing all necessary product and warehouse location information. In addition, if the material is needed for an outbound order, a conveyor diverts the inbound case down a separate line for cross-docking.

7.4.1.2 Shipping Principles

Many of the best-practice receiving principles also apply in reverse to shipping, including direct loading (the reverse of direct unloading), advanced shipping notice preparation (prereceiving), and staging in racks. In addition to those principles,

best-practice principles for unitizing and securing loads, automated loading, and dock management are introduced.

1. Select cost- and space-effective handling units.
 - a. *For loose cases.* The options for unitizing loose cases include wood (disposable, returnable, and rentable) pallets, plastic, metal, and “nestable” pallets. The advantages of plastic pallets over wood pallets include durability, cleanliness, and color-coding. The Japanese make excellent use of colored plastic pallets and totes in creating appealing work environments in factories and warehouses. Metal pallets are primarily designed for durability and weight capacity. Nestable pallets offer good space utilization during pallet storage and return but do not have a high weight capacity. Other options for unitizing loose cases include slipsheets and roll carts. Slipsheets improve space utilization in storage systems and trailers but require special lift truck attachments. Roll carts facilitate the containerization of multiple items in case quantities and facilitate material handling throughout the shipping process from order picking to packaging to checking to trailer loading. The selection factors for unitizing loose cases include initial purchase cost, maintenance costs and requirements, ease of handling, environmental impact, durability, and product protection.
 - b. *For loose items.* The options for unitizing loose items include totes (nestable and collapsible) and cardboard containers. As was the case with unitizing loose cases, the selection factors include impact on the environment, initial purchase cost, life cycle cost, cleanliness, and product protection. An excellent review and comparison of carton and tote performance is provided in [12].
2. Minimize product damage.
 - a. *Unitize and secure loose items in cartons or totes.* In addition to providing a unit load to facilitate material handling, a means must be provided to secure material within the unit load. For loose items in totes or cartons those include foam, “peanuts,” “popcorn,” bubble wrap, newsprint, and air packs. The selection factors include initial and life cycle cost, environmental impact, product protection, and reusability. An excellent review of alternative packaging methods is provided in [12].
 - b. *Unitize and secure loose cases on pallets.* Though the most popular alternative is stretchwrapping, wrapping loose cases with Velcro belts and adhesive tacking are gaining in popularity as environmentally safe means for securing loose cases on pallets.
 - c. *Unitize and secure loose pallets in outbound trailers.* The most common methods are foam pads and plywood.
3. Eliminate shipping staging, and direct-load outbound trailers. As was the case in receiving, the most space- and labor-intensive activity in shipping is staging. To facilitate the direct loading of pallets onto outbound trailers, pallet jacks and counterbalance lift trucks can serve as picking and loading vehicles, allowing a bypassing of staging. To go one step further, automating pallet loading can be accomplished with pallet-conveyor interfacing with specially designed trailer beds to allow pallets to be automatically conveyed onto outbound trailers by

automated fork trucks and/or automated guided vehicles. Direct, automated loading of loose cases is facilitated with extendable conveyors.

4. Use storage racks to minimize floor-space requirements for shipping staging. If shipping staging is required, staging in storage racks can minimize the floor-space requirements. A large automotive aftermarket supplier places racks along the shipping wall and above dock doors to achieve this objective.
5. Route on-site drivers through the site and minimize paperwork and time. A variety of systems are now in place to improve the management of shipping and receiving docks and trailer drivers. At one brewery, drivers use a smart card to gain access throughout the DC site, to expedite on-site processing, and to ensure shipping accuracy. At another brewery, terminal stands are provided throughout the site to allow drivers online access to load status and dock schedules.
6. Use small-parcel shipping. The design of the shipping and staging area for small-parcel shipments will look decidedly different from the one dedicated to unit loads. Stretch/shrinkwrap stations may be replaced by packing lines. Conveyors often replace the use of a lift truck. The carrier's bar-coded tracking labels are customarily affixed in the warehouse before the goods are shipped.

7.4.2 Receiving and Shipping Space Planning

The steps required to determine the total space requirements for receiving and shipping areas are

- Determine what is to be received and shipped.
- Determine the number and type of docks.
- Determine the space requirements for the receiving and shipping area within the facility.

1. Determine What Is to Be Received and Shipped.

The first seven columns of the receiving and shipping analysis chart in Figure 7.4 include information on the *what, how much, and when* of items received or shipped. For an existing receiving or shipping operation or one that is to have similar objectives to an existing operation, this information may be obtained from past receiving reports or shipping releases. For a new receiving or shipping operation, the parts lists and the market analysis information for all products must be analyzed to determine reasonable unit loads and order quantities. Once this information is obtained, the first seven columns of the receiving and shipping analysis chart may be completed.

The eighth and ninth columns of the receiving and shipping analysis chart identify the types of carriers used for receiving and shipping materials. At a minimum, the type of carrier; the overall length, width, and height; and the height to the carrier's dock should be specified.

2. Determine the Number and Type of Docks.

Waiting line analysis may be used to determine the number of docks that will provide the required service if arrivals and/or services are Poisson distributed and the

Company _____ Date _____ Raw Materials _____ Finished Goods _____
 Prepared by _____ Sheet _____ of _____ Plant Supplies _____

	1	2	3	4	5	6	7	8	9	10	11
Description	UNIT LOADS					Size of Shipment (unit loads)	Frequency of Shipment	TRANSPORTATION		MATERIAL HANDLING	
	Type	Capacity	Size	Weight				Mode	Specifications	Method	Time

Figure 7.4 Receiving and shipping analysis chart.

arrival and service distributions do not vary significantly over time. If arrival and service distributions vary with the time of day, day of week, or number of trucks waiting at the dock, then simulation may be used.

The last two columns on the chart concern the handling of materials on and off a carrier. If the chart is being completed for an existing receiving or shipping area, then the current methods of unloading or loading materials should be evaluated and, if acceptable, recorded on the chart. If the chart is completed for a new operation, then methods of handling materials should be determined by following the procedure (described in Chapter 5). The time required to unload or load a carrier may be determined for an existing operation from historical data, work sampling, or time study. The accuracy of the answers and the effort required to determine time standards using these approaches typically result in the facility planner's using predetermined time elements. Predetermined time elements are used for new receiving or shipping operations.

Predetermined time elements vary from very general (macro) standards to very detailed (micro) standards. Probably the most general standard is one in which an individual utilizing the proper equipment can unload or load 7500 lb per hour. Much more detailed standards have been compiled by the U.S. Department of Agriculture (USDA) [10]. An application of the standard developed via USDA standards is given in Figure 7.5. Even more detailed are standards developed by material handling equipment manufacturers for specific types of equipment.

Once all the information for the receiving and shipping analysis chart has been obtained for all materials to be received or shipped, the receiving or shipping function is fully defined. Although considerable effort is required to obtain the information, it must be obtained if receiving and shipping facilities are to be properly planned.

Once the number of docks is determined, the dock configuration must be designed. The first consideration in designing the proper dock configuration is the flow of carriers about the facility. For rail docks, location and configuration of the railroad spur dictate the flow of railroad cars and the configuration of the rail dock. For truck docks, truck traffic patterns must be analyzed. Truck access to the property should be planned so that trucks need not back onto the property. Recessed or "Y" approaches, as shown in Figure 7.6, should be utilized if trucks turn into the facility from a narrow street. Other truck guidelines to be taken into consideration are

1. Two-directional service roads should be at least 24 feet wide.
2. One-way service roads should be at least 12 feet wide.
3. If pedestrian travel is to be along service roads, a 4-foot-wide walk physically separated from the service road should be included.
4. Gate openings for two-directional travel should be at least 28 feet wide.
5. Gate openings for one-way travel should be at least 16 feet wide.
6. Gate openings should be 6 feet wider if pedestrians will also use the gate.
7. All right-angle intersections must have a minimum of a 50-foot radius.
8. If possible, all traffic should circulate counterclockwise because left turns are easier and safer to make than right turns (given that steering is on the left of the vehicle).

TIME STANDARD WORK SHEETCompany BCD Prepared by JAProcess Unload cartons, palletize, and storeStarting Point Spot carrierEnding point Close truck door dispatch truck

Date _____ Sheet 1 of 1

Step	Description	Crew Size	USDA Reference Table Number	Productive Labor (Hours)
1	Spot carrier.	1	XII	.1666
2	Open truck door.	1	XII	.0163
3	Remove bracing.	1	XII	.1101
4	Get bridge plate.	1	XII	.0310
5	Position bridge plate.	1	XII	.0168
6	Place empty pallet at truck tailgate. Repeat 40 times.	1	XX	.2333
7	Unload cartons onto pallet. Repeat 640 times.	1	XIV A	1.5360
8	Pick up loaded pallet and move out of truck. Repeat 40 times.	1	VI	.3800
9	Transport pallet to storage area (100 ft) and return to truck. Repeat 40 times.	1	XI	.6040
10	Store pallet. Repeat 40 times.	1	VI	.1760
11	Remove bridge plate.	1	XII	.0048
12	Close truck door and dispatch truck.	1	XII	.0068
		Total		<u>3.2817 hr</u>

Figure 7.5 Example of use of U.S. Department of Agriculture (USDA) predetermined time elements to determine truck unloading standard time.

9. Truck waiting areas should be allocated adjacent to the dock apron and need to be big enough to hold the maximum expected number of trucks waiting at any given time.

After considering the guidelines given above, the overall flow of trucks about a facility may be determined. Care must be taken to ensure that adequate space

Figure 7.6 Recessed and "Y" approaches to facilitate truck access to property. (a) Recessed truck entrance. (b) "Y" truck entrance.

Figure 7.7 Apron depth definition of 90° docks. (a) Unobstructed dock. (b) Post-supported canopy. (c) Alongside other trucks. (d) Driveways and stalls.

exists for 90° docks. Space requirements for 90° docks are illustrated in Figure 7.7 and given in Table 7.1. If adequate apron depth does not exist for a 90° dock, a finger dock must be utilized. As can be seen in Figure 7.8, 90° docks require greater apron depth but less bay width. Drive-in docks are typically not economical; 90° docks require a greater outside turning area, and finger docks require greater inside maneuvering area. Because outside space costs considerably less to construct and maintain than inside space, 90° docks are used whenever space exists. Furthermore, when finger docks must be utilized, the largest-angle finger dock should be utilized. Space requirements for finger docks are given in Table 7.2.

Table 7.1 Space Requirements for 90° Docks

Truck Length (feet)	Dock Width (feet)	Apron Depth (feet)
40	10	46
	12	43
	14	39
45	10	52
	12	49
	14	46
50	10	60
	12	57
	14	54
55	10	65
	12	63
	14	58
60	10	72
	12	63
	14	60

Figure 7.8 90° dock and finger dock bay width and apron depth trade-offs. (a) 90° dock. (b) 45° finger dock.

Even though dock widths of 10 feet are adequate for spotting trucks, the potential for accidents, scratches, and increased maneuvering time has resulted in an accepted width of 12 feet. An exception exists for extremely busy docks, where 14-foot dock widths are recommended.

The following procedure can determine overall space requirements outside a facility for truck maneuvering:

- Determine the required number of docks.
- Determine truck flow patterns.
- Determine whether 90° docks may be used, and if not, select the largest-angle finger dock for which space is available.
- Specify a dock width.
- Determine apron depth for that dock width.
- Establish the overall outside space requirement by allocating the space determined in the previous step for the number of docks determined in the first step.

3. Determine Internal Receiving and Shipping Area Requirements.

Receiving and shipping department area requirements within a facility may include space allocations for the following:

- *Personnel convenience/offices.* These must be provided for receiving and shipping supervision and for clerical activities. Approximately 125 ft² of office

Table 7.2 Finger Dock Space Requirements for a 65 Foot Trailer

Dock Width (feet)	Finger Angle (degrees)	Apron Depth (feet)	Bay Width (feet)
10	10	50	65
12	10	49	66
14	10	47	67
10	30	76	61
12	30	74	62
14	30	70	64
10	45	95	53
12	45	92	54
14	45	87	56

space should be provided for each dock employee who will regularly work in the office. The supervisor's office space will often be located within the dock area, and many of the receiving and shipping, clerical, and data-processing activities will be combined with similar activities in the remainder of the warehouse.

- *A receiving hold area.* This is essential for accumulating received material that has been rejected during a receiving or quality-control inspection and is awaiting return to the vendor or some other form of disposition. Rejected material should never be allowed to accumulate in the receiving buffer area. To do so will surely cause unsatisfactory merchandise to be accepted into the warehouse. A separate and distinct receiving hold area must be allocated. The amount of space required for the receiving hold area depends on the type of material likely to be rejected, the specific inspection process followed, and the timeliness of the disposition of the rejected merchandise.
- *Trash disposal and recycling bins.* Dock operations, particularly receiving functions, generate a tremendous amount of waste materials, including corrugated boxes, binding materials, broken and disposable pallets, bracing, and various other packing materials. Space must be allocated within the receiving and shipping areas for the disposal and recycling of these items. Failure to do so will result in poor housekeeping, congestion, unsafe working conditions, and a loss of productivity. Receiving and shipping functions are often planned without concern for waste material disposal and recycling and so must sacrifice space allocated for some other function to hold these materials. Dock operations generate trash and other waste materials, so be prepared.
- *Pallet and packaging material storage/palletizing equipment.* In most warehouses, loads often arrive unpalletized, on pallets with odd dimensions, or on disposable pallets, and they require palletizing or repalletizing. A store of empty pallets must be readily available to the dock area for this activity.
- *The truckers' lounge.* This is an area to which truck drivers are confined when not servicing their trucks. The truckers' lounge should include seating, magazines, and, ideally, refreshment facilities, telephones, and private restrooms to provide adequate facilities to meet normal workers' needs while waiting for their trucks to be serviced. General space requirements for a basic truckers' lounge are approximately 125 ft² for the first trucker and an additional 25 ft² for each additional trucker expected in the lounge at the same time. Consequently, a truckers' lounge designed for an average of three truckers would require approximately 175 ft².
- *Buffer or staging areas.* These are areas within receiving departments where materials removed from carriers may be placed until dispatched. If the operating procedure is to deliver all merchandise to stores, inspection, or the department requesting the merchandise immediately upon receipt, then a buffer area is not required. If the operating procedure is to remove materials from the carrier and place them into a holding area prior to dispatching, then space must be allocated to store the merchandise. In a similar manner, staging areas are areas within shipping departments where merchandise is placed and checked prior to being loaded into a carrier. If merchandise is loaded into carriers directly after being withdrawn from the warehouse, then no staging area is required.

Table 7.3 Minimum Maneuvering Allowances for Receiving and Shipping Areas

Material Handling Equipment Utilized	Minimum Maneuvering Allowance (feet)
Tractor	14
Platform truck	12
Forklift	12
Narrow-aisle truck	10
Handlift (jack)	8
Four-wheel hand truck	8
Two-wheel hand truck	6
Manual	5

The space required for buffer or staging areas may be determined by considering the number of carriers for which merchandise is to be stored in these areas and the space required to store the merchandise for each carrier. Typically, when buffer and staging areas are utilized, sufficient space should be allocated for one full carrier for each dock. When fluctuations in hourly unloading or loading rates become pronounced, space for storing two or more carriers of merchandise in buffer or storage areas should be considered. The cost of the buffer or staging area should be compared with the truck unloading and loading costs to determine the proper amount of storage space. If a simulation model is used to determine the number of docks, it may be used to determine the cost trade-off.

The space required to store merchandise unloaded from or to be loaded onto a carrier depends on the size of the carrier, the cube utilization in the carrier, and the cube utilization in the buffer or staging area. Merchandise can typically be stored at least at carrier height and often much higher. The inverse is true for staging areas where order checking must take place. Storage equipment, as described in Chapter 5, may be utilized in buffer or staging areas but typically lacks the versatility required for temporary storage in these areas. Aisle spacing between buffer areas for various docks and between staging areas for various docks should follow the guidelines given in Chapter 3.

- *Material handling equipment maneuvering.* This space is provided between the backside of the dockboard and the beginning of the buffer or staging areas. Maneuvering space is dependent on the type of material handling equipment, as indicated in Table 7.3.

Example 7.1

Space estimation and breakdown at receiving and shipping

A simulation study has been completed for a new facility, and four docks have been specified. (See Figure 7.9.) Two docks are to be allocated to receiving and two to shipping. Sixty-foot tractor trailers are the largest carriers serving the facility. The new plant will be positioned to the north of a road that is oriented east–west. All trucks will be unloaded and loaded with lift trucks. The docks are located at the northwest corner of the facility. Buffer areas are not required, but one staging area must be included for each dock. Each staging area must be capable of holding 52 pallet loads of merchandise that are each 48" × 40" × 42".

Figure 7.9 (a) Site and (b) dock area for Example 7.1.

What are the roadway requirements to the east, north, and west of the facility, and what space requirements are needed within the facility?

All trucks should enter the property from the east of the facility and exit to the west. Service roads to the east and west of the facility should be 12 feet wide. The area to the north of the facility on the eastern side should be used for truck waiting and should be at least 24 feet wide. All docks should be 90°, 12-foot docks. A dock face of 48 feet with an apron depth of 63 feet is required. The apron depth of 63 feet is in addition to the 60-foot length of the trucks; therefore, a minimum of 123 feet should be allowed between the northern extreme of the building and the property line. The dockboards will extend 6 feet into the building; therefore, a maneuvering distance of 18 feet ($6' + 12'$) is required for the entire 48-foot dockface for a total area of 864 ft^2 . Two staging areas are required, assuming loads are stacked two high and are stored back-to-back for 13 rows, and each staging area will require an area that is 7 feet wide and 52 feet long. Ten-foot aisles should be on each side of the staged material. A total staging area of

$$\{3(10) + 2(7)\} \times 52 = 2288 \text{ ft}^2$$

is required. A truckers' lounge of 150 ft^2 should be included, as well as 150 ft^2 for a receiving and shipping office. Personnel convenience, material handling equipment maintenance, trash disposal, pallet storage, and packaging material storage areas will be integrated with similar areas within the facility. The total space requirement within the facility is

Maneuvering area	864 ft^2
Staging area	2288 ft^2
Truckers' lounge	150 ft^2
Office	$\underline{150 \text{ ft}^2}$
Total	3452 ft^2
(or more realistically)	(3500 ft^2)

7.4.2.1 Dock Operations Planning

Equipment requirements for receiving and shipping areas consist of the equipment required to properly interface between the carriers and the docks. The methods of

handling materials through this interface are described in Chapter 5. The dock equipment needed to perform this interface includes

- Dock levelers as the interface between a dock at a given height and variable-height carriers
- Bumper pads as the interface between a fixed dock and a movable carrier
- Dock shelters as the interface between a heated/air-conditioned dock and an unheated/non-air-conditioned carrier

7.4.2.2 Dock Levelers

Viewing the carrier as a portion of the receiving and shipping functions leads to an interesting question. If a temporary storage area (the carrier) is to be used in conjunction with the receiving and shipping functions and the storage area is at a different height than the dock, how should this difference in height be treated?

Five possible answers are as follows:

1. Walking up or down a step to accommodate the difference
2. A portable “ramp” between the dock and carrier
3. A permanent adjustable “ramp” between the dock and carrier
4. Raising the carrier to the height of the dock
5. Raising the dock to the height of the carrier

The first option of walking up or down a step to accommodate the difference in carrier and dock height is acceptable for any type of load not requiring an industrial truck to enter the carrier. Stepping into a carrier to load or unload small packages is acceptable. If a large quantity of small packages is to be loaded or unloaded in this manner, a telescoping belt, a skate wheel, or roller conveyors may be helpful. If materials are to be loaded or unloaded via crane, the difference in height need only be negotiated by the personnel aligning the materials, and step up or down to the carrier is acceptable. If materials are to be lifted off either side of a carrier using an industrial truck, then the difference in carrier and dock height is also of little consequence. Unfortunately, most materials are loaded and unloaded with an industrial truck that enters the carrier; therefore, a step up or down is usually unacceptable.

The second option of a portable “ramp” suggests the use of dockboards (also referred to as dock plates or bridge plates) or yard ramps. Dockboards are typically made of aluminum or magnesium and are no more than ramps that can be placed between a dock and a carrier so that an industrial truck may drive into and out of the carrier. In an attempt to minimize dockboard weight, they are often less than 4 feet long. Therefore, for even small height differentials, inclines can result that are unsafe for industrial truck travel. The major use of dockboards is for loading or unloading rail cars where rail car spotting locations are variable. Even for rail car applications, unless the volume of movement is very low, dockboards should be replaced with a permanent device to adjust for height differentials.

Yard ramps or portable docks are ramps that are sometimes used so that carriers can be unloaded using an industrial truck at a facility without a permanent dock. Yard ramps are useful for unloading carriers when inadequate dock space exists, when carriers are to be unloaded in the yard, or for ground-level plants. Figure 7.10 illustrates yard ramps.

Figure 7.10 Yard ramps. (Part (a) courtesy of Brooks and Perkins, Inc.; part (b) courtesy of MagLine, Inc.)

The third option, the permanent adjustable dockboard or dock leveler, is the most frequently used approach to compensate for the height differential between carriers and docks. Permanent levelers may be manually, mechanically, or hydraulically activated. Because permanent adjustable levelers are fastened to the dock and not moved from position to position, the dockboard may be longer and wider than portable dock levelers. The extra length results in a smaller incline between the dock and the carrier. This allows easier and safer handling of hand carts, reduced power drain on electrically powered trucks, and less of a problem with fork and undercarriage fouling on the dockboard. The greater width allows for safer and more efficient carrier loading and unloading. Permanent adjustable dock levelers also eliminate safety, pilferage, and alignment problems associated with

other dock levelers. For these reasons, permanent adjustable dock levelers, as shown in Figure 7.11, should always be given serious consideration.

The fourth option of raising the carrier to the height of the dock may be utilized when the variation in height of the trucks to be loaded or unloaded is very large. Truck levelers, as shown in Figure 7.12, are platforms installed under the rear wheels

Figure 7.11 Permanent adjustable dock levelers. (a) Kelly FX leveler with Star Restraint. (b) Serco Versa dock leveler. (Courtesy of the Material Handling Industry of America.)

Figure 7.11 (continued)

Figure 7.12 Truck leveler. (Courtesy of Autoquip Corporations.)

of a truck that lift the rear of the truck to the height of the dock. Typical truck levelers can raise a truck bed up to 3 feet. Although the flexibility and functional aspects of truck levelers are desirable, the installation cost of truck levelers limits their use.

The last approach to matching the height of the dock to the carrier is raising or lowering the level of the dock to that of the carrier. Scissors-type dock elevators, as shown in Figure 7.13, are the most common method of raising or lowering the entire dock. Dock elevators may be permanently installed or may be mobile. Dock elevators are typically used when the plant is at ground level and room does not

Figure 7.13 Scissors-type lifting docks. (a) Roller table. (b) ED dock. (Courtesy of the Material Handling Industry of America.)

exist for a yard ramp or when the existing dock is too low or too high and sufficient space does not exist for a dockboard.

7.4.2.3 Bumper Pads

When hitting a dock, a trailer carrying a load of 40,000 lb and traveling at 4 miles per hour transmits 150,000 lb of force to a building. Reinforced concrete docks will disintegrate under this type of constant impact. The addition of 1 inch of cushioning to the front of the dock will reduce the force transmitted to the building to 15,000 lb for the same truck traveling at the same speed. Bumper pads are nothing more than molded or laminated rubber cushions that, when fastened to a dock, allow the force to be absorbed.

7.4.2.4 Dock Shelters

A dock shelter is a flexible shield that, when engaged by a carrier, forms a hermetic seal between the dock and the carrier. Figure 7.14 illustrates a dock shelter. The advantages of dock shelters include

Figure 7.14 Dock shelters. (Courtesy of Serco Company and the Material Handling Industry of America.)

- *Energy saving.* Often, the heat-loss and cooling-load reductions that result from enclosing the docks more than pay for the cost of installation and maintenance.
- *Increased safety.* Dock shelters protect dock areas from rain, ice, snow, dirt, and debris that enter through open, unprotected dock doors.
- *Improved product protection.* Materials entering and leaving a facility are better protected. For foodstuffs and electronic equipment, dock shelters are often required.
- *Better security.* Eliminating openings around the carriers reduces the opportunity for pilferage.
- *Reduced maintenance.* Dock shelters prevent leaves, dirt, debris, and water from entering the facility, so less housekeeping is required.
- *Reduced spotting time.* Most dock shelters have guidance stripes to allow quicker and better truck positioning.

7.5 DOCK LOCATIONS

The designer's first goal is to get the trucks off the highway safely. The first step is determining where the facility and docks should be positioned on the building site and designing safe access roads to the dock area. Before positioning the building and docks, answer these questions:

1. Where is the material needed or produced in the plant?
2. How much space will the dock and maneuvering area require?
3. Will the operation need more dock positions soon?
4. What type of dock will best serve the operation?
5. What is the safest design for access roads?
6. Will the operation receive or ship deliveries by rail?
7. How will site topography affect traffic and dock operations?
8. What are the dimensions of a safe approach?

Before locating the plant and docks on the site, determine where the docks should be within the building. This depends on where deliveries are needed or where shipments originate in the plant. The in-plant destination of the material influences whether the facility will have one central dock or several point-of-use docks. Each would require different clearances from the boundaries of the building site.

Traditionally, buildings had one dock area. In small facilities, shipping and receiving were combined, and in large plants, shipping and receiving might have been separate but adjacent. The central dock reduced supervision costs and efficiently used material handling people and equipment. The external maneuvering and parking area for this type of dock has to accommodate the most trucks serving the operation at any moment. It also has to serve both the largest and smallest trucks.

Point-of-use docks are becoming more popular as just-in-time inventory demands efficient flow of material or components to production departments. With this arrangement, several docks are located around the plant perimeter. Each is designed to serve a particular production line or operating area. One might receive

Figure 7.15 Modular designs of storage/warehouse facilities with expansion alternatives shown.

frequent, small deliveries from light-duty vans. Another might receive deliveries from trucks that are longer, lower, and wider than previous state or federal transportation regulations ever allowed. The design decisions for each type of dock are clearly different and affect placement of the building and docks on the site.

As has been noted, docks are among the first requirements at a site and are vital for smoothly functioning operations. Additionally, plans for facility expansion must incorporate receiving and shipping. An important rule of thumb concerning expansion is to expand the warehouse without disrupting dock operations. As shown in Figure 7.15, numerous expansion alternatives exist for a distribution center. The small arrows represent material flows, and the large, open arrows represent directions for expansion that will minimize disruptions to receiving and shipping activities.

7.6 STORAGE OPERATIONS

The objective of storage and warehousing functions is either to maximize resource utilization while satisfying customer requirements or to maximize customer satisfaction subject to a resource constraint. Storage and warehousing resources are space, equipment, and personnel. Customer requirements for storage and warehousing

functions are to be able to obtain the desired goods quickly and in good condition. Therefore, in designing storage and warehousing systems, it is desirable to maximize

- Space utilization
- Equipment utilization
- Labor utilization
- Material accessibility
- Material protection

Planning storage and warehousing facilities follows directly from these objectives. Planning for maximum equipment utilization requires the selection of the correct equipment. The third objective, maximizing labor, involves providing the needed offices and other services for personnel. Planning for the maximum accessibility of all materials is a layout issue. Planning for the maximum protection of items follows directly from having well-trained personnel store goods in adequate space with the proper equipment in a properly planned layout.

7.6.1 Storage Space Planning

A chart that can be used to facilitate the calculation of space requirements for storage and warehousing is illustrated in Figure 7.16. The first five columns of the storage analysis chart are identical to the first five columns of the shipping and receiving analysis chart in Figure 7.4. If materials are stored in the same method whether received or shipped, data may be extracted directly from the shipping and receiving analysis chart. If changes are made in the unit loads before shipping, the changes should be reflected in the storage analysis chart. If, for an existing facility, a shipping and receiving analysis chart has not been completed, then a physical survey of the items stored will provide the data required in the first five columns.

The maximum and average quantities of unit loads stored (the sixth and seventh columns on the storage analysis chart) are directly related to the method of controlling inventory and inventory control objectives. These quantities should be provided as inputs to the facilities planner by the inventory control function.

The planned number of unit loads for each material to be stored may be determined by considering the receiving schedule and the method of assigning materials to storage locations. If all materials to be stored in a particular manner are to be received together, then the planned quantity of unit loads stored must be equated to the maximum quantity of unit loads. If materials to be stored in a particular manner are to arrive over time, then the method of assigning materials to storage locations will determine the planned quantity of unit loads stored.

There are two major material storage philosophies: fixed or assigned location storage, and random or floating location storage. In fixed location storage, each individual SKU is stored in a specific location, and no other SKU may be stored there, even though the location may be empty.

With random location storage, any SKU may be assigned to any available storage location. An SKU stored in location A one month might be stored in location B the following month, and a different SKU stored in location A.

The amount of space planned for an SKU is directly related to the method of assigning space. If fixed location storage is used, then a given SKU must be assigned

Date <u>September 14, 1997</u>									Raw Materials <u>X</u>		
In-Process Goods _____									Plant Supplies _____		
Company <u>J.D.S., Inc.</u>									Sheet <u>1</u> of <u>1</u>		
Prepared by <u>B. Hudock</u>									Plant Supplies _____		
Finished Goods _____									Storage		
Space _____									Ceiling Height Required (ft) (12)		
Description (1)	Type (2)	Capacity (3)	Size (4)	Weight (5)	Maximum (6)	Average (7)	Planned (8)	Method (9)	Specs (10)	Area (ft ²) (11)	
Aluminum rails, three runner 288"	Bundles	50 pcs.	18" x 28" x 288"	1250 lbs.	14	5	12	Cantilever rack	Four-arm dual rack, 4' x 12' x 6'	192	24
Glass, 1/4" thick, 8' x 4' sheets	Racks	4 sheets	8' x 4' x 4'	400 lbs.	20	13	15	Pallet rack	4' x 4' x 22' (4 levels)	240	24
Rubber stripping 1/8" square	Cartons	500 ft	12" x 4" x 12"	20 lbs.	20	12	8	Industrial shelving	5 level 42" x 18" shelves	12	9
Adhesive, water sealant	Drum	350 lbs.	2' diameter x 4'	375 lbs.	7	3	6	Floor simple	2.5' x 2.0' floor loaded	60	8
Packing boxes 2' x 4' x 4"	Pallets	500	40" x 48" x 48"	600 lbs.	10	8	6	Bulk stack	4' x 4' x 12' (3 levels)	80	15

Figure 7.16 Storage analysis chart.

sufficient space to store the maximum amount that will ever be on hand. For random location storage, the quantity of items on hand at any time will be the average amount of each SKU. In other words, when the inventory level of one item is above average, another item will likely be below average. The sum of the two items will be close to the average. However, in random location storage, if a large safety stock of SKUs is maintained, then the quantity of items on hand at any time will be the safety stock plus one-half the maximum replenishment quantity of each individual SKU.

Example 7.2

Determining storage space requirements in number of loads

At the ABC manufacturing firm, the average daily withdrawal rate for product A is 20 cartons per day, safety stock is 5 days, order lead time is 10 days, and the order quantity is 45 days. What are the maximum and average quantities of unit loads to be stored?

$$\begin{aligned}
 \text{Reorder point} &= (\text{safety stock in days})(\text{demand/day}) + \\
 &\quad (\text{lead time in days})(\text{demand/day}) \\
 &= (5 \text{ days})(20 \text{ cartons per day}) + (10 \text{ days}) \\
 &\quad (20 \text{ cartons per day}) \\
 &= 300 \text{ cartons} \\
 \\
 \text{Maximum quantity to be stored} &= (\text{safety stock}) + (\text{order quantity}) \\
 &= (100 \text{ cartons}) + (45 \text{ days})(20 \text{ cartons per day}) \\
 &= 1000 \text{ cartons} \\
 \\
 \text{Average quantity to be stored} &= 1/2 (\text{order quantity}) + (\text{safety stock}) \\
 &= 1/2 (900) + (100) \\
 &= 550 \text{ cartons}
 \end{aligned}$$

Example 7.3

Randomized versus dedicated storage

The number of openings assigned to an SKU must accommodate its maximum inventory level. Hence, the planned quantity of unit loads required for dedicated storage is equal to the sum of the openings required for each SKU. With randomized storage, however, the planned quantity of unit loads to be stored in the system is the number of openings required to store *all* SKUs. Since typically all SKUs will not be at their maximum inventory levels at the same time, randomized storage will generally require fewer openings than dedicated storage.

There are two reasons that randomized storage results in less storage space than that required for dedicated storage. First, if an “out-of-stock” condition exists for a given SKU in dedicated storage, the empty slot remains “active” and won’t be used for anything else, whereas it could be used in randomized storage. Second, when there are multiple slots for a given SKU, then empty slots will develop as the inventory level decreases, even if the SKU is not “out of stock.”

In order to illustrate the effect of the storage method on the storage space required, suppose six products are received by a warehouse according to the schedule in Table 7.4. By summing the inventory levels of the six products, the *aggregate inventory* level is obtained.

With dedicated storage, the required space, as given in Table 7.4, equals the sum of the maximum inventory level for each product, or 140 pallet positions. With randomized

Table 7.4 Inventory Levels for Six Products in a Warehouse, Expressed in Pallet Loads of Product

Period	PRODUCTS						Aggregate
	1	2	3	4	5	6	
1	24	12	2	12	11	12	73
2	22	9	8	8	10	9	66
3	20	6	6	4	9	6	51
4	18	3	4	24	8	3	60
5	16	36	2	20	7	24	105
6	14	33	8	16	6	21	98
7	12	30	6	12	5	18	83
8	10	27	4	8	4	15	68
9	8	24	2	4	3	12	53
10	6	21	8	24	2	9	70
11	4	18	6	20	1	6	55
12	2	15	4	16	24	3	64
13	24	12	2	12	23	24	97
14	22	9	8	8	22	21	90
15	20	6	6	4	21	13	75
16	13	3	4	24	20	15	84
17	16	36	2	20	19	12	105
18	14	33	8	16	13	9	98
19	12	30	6	12	17	6	83
20	10	27	4	8	16	3	68
21	8	24	2	4	15	24	77
22	6	21	8	24	14	21	94
23	4	18	6	20	13	18	79
24	2	15	4	16	12	15	64

Maximum of aggregate inventory level = 105 pallet loads
 Sum of individual maximum inventory levels = 140
 Average inventory level = 77.5
 Minimum of aggregate inventory level = 51

storage, the required amount of space equals the maximum aggregate inventory level, or 105 pallet positions. In this example, dedicated storage requires one-third more pallet positions than does randomized storage.

If inventory shortages seldom occur and single slots are assigned to SKUs, then there are no differences in the storage space requirements for randomized and dedicated storage. Interestingly, many carousel and miniload AS/R systems meet these conditions.

To maximize throughput when using dedicated storage, SKUs should be assigned to storage locations based on the ratio of their activity to the number of openings or slots assigned to the SKU. The SKU having the highest ranking is assigned to the preferred openings and so on, with the lowest-ranking SKU being assigned to the least-preferred openings. Because “fast movers” are up front and “slow movers” are in back, throughput is maximized.

In ranking SKUs, it is important to define *activity* as the number of storages/retrievals per unit time, not the quantity of materials moved. Also, it is important to

think of “part families” as well. “Items that are ordered together should be stored together” is a maxim of activity-based storage.

Despite the greater throughput of dedicated storage, it is not used as often as it should be. One reason is that it requires more *information* to plan the system for maximum efficiency. Very careful estimates of activity levels and space requirements must be made. Also, more *management* is required in order to continue to realize the benefits of dedicated storage after the system is installed. When conditions change significantly, items must be relocated to achieve the benefits of dedicated storage. Hence, randomized storage is more appropriately used under highly seasonal and dynamic conditions.

When many SKUs exist, dedicated storage based on each SKU may not be practical. Instead, SKUs can be assigned to classes based on their activity-to-space ratios. Class-based dedicated storage, with randomized storage within the class, can yield the throughput benefits of dedicated SKU storage and the space benefits of randomized SKU storage. Depending on the activity-to-space ratios, three to five classes might be defined.

Example 7.4

Turnover-based storage and its impact on throughput

To illustrate the effect on space and throughput of the storage method used, suppose the storage area for the warehouse is designed as shown in Figure 7.17. A single input/output (I/O) point serves the storage area. All movement is in full-pallet quantities. The storage area is subdivided into 10' × 10' storage bays. Three classes of products (A, B, and C) will be stored. Class A items represent 80% of the input/output activity and have a dedicated storage requirement of 40 storage bays, or 20% of the total storage. Class B items generate 15% of the I/O activity and have a dedicated storage requirement of 30% of the total, or 60 storage bays. Class C items account for only 5% of the throughput for the system, but represent 50% of the storage requirement.

Figure 7.17 Warehouse layout example.

Figure 7.18 Average distances traveled.

Assuming lift truck travel between the I/O point and individual storage bays can be approximated by rectilinear distances between the dock and the centroid of each bay, the distances are as shown in Figure 7.18. Based on the ratio of I/O activity to dedicated storage requirement, the product classes will be placed in the layout in the rank order A, B, and C to obtain the product layout.

The expected average distance traveled for the dedicated storage layout shown in Figure 7.19 is 53.15 feet. If randomized storage is used such that each bay is equally likely to be used for storage, then the expected average distance traveled will be 100 feet. However, with randomized storage, a total storage requirement of less than 200 bays is anticipated for the reasons discussed previously. The exact storage requirement will depend on the demand and replenishment patterns for the three product classes.

Even though the storage requirement for randomized storage is not known, it is possible to compute an upper bound for storage that will yield an expected distance traveled equal to or less than that for dedicated storage. To do this, storage bays are eliminated from consideration in reverse order of their distances from the I/O point, and expected distance values are computed. The process continues until a sufficient number have been eliminated.

Figure 7.19 “Optimum” dedicated storage layout.

Figure 7.20 Randomized storage layout.

For the example, 138 storage bays, or 69%, must be eliminated for randomized storage to yield an expected distance traveled equal to 52.90 feet. The resulting randomized storage layout is shown in Figure 7.20.

If storage space is to be rectangular in shape, and if $10' \times 10'$ storage bays are used, then it can be shown [5] that the layout having the minimum expected distance will be as given in Figure 7.21. The resulting expected average distance traveled for Figure 7.21 is 50 feet. In addition, only 50 storage bays are required for storage, rather than the 62 required in Figure 7.20. (The comparison also serves to demonstrate the effect building design can have on expected distance traveled.)

From the bound obtained for randomized storage, it is seen that it is not likely that randomized storage will yield a reduction in space for this example sufficient to obtain throughput values comparable to those obtained from dedicated storage. However, if space costs are significantly greater than handling or throughput costs, then randomized storage might be preferred, regardless of the impact on throughput.

Often, the storage philosophy chosen for a specific SKU will not be strictly fixed location or random location storage. Instead, it will be a combination of the two. A grocery store is an excellent example of combination, or hybrid, location storage. Fixed location storage is used in the sales area of a grocery store where the consumers shop. Pickles are assigned a fixed location, and only pickles are stored there. Pickles will not be found in any other location of the sales area of the grocery store. Excess or overstock merchandise, however, is often stored randomly in the storeroom of a grocery store. Pickles may be found in one location one week and in a different location the next. Because combination location storage is based on a mixture of fixed location storage and random location storage, its planned inventory

Figure 7.21 Rectangular-shaped randomized storage layout.

Percentage of total area allocated to aisle = 64%

Figure 7.22 An example of the calculation of the percentage of the total warehouse area allocated to aisles.

level falls between the fixed location quantity and random location quantity. Where it falls depends upon the percentage of inventory to be assigned to fixed locations.

Once the planned quantity of unit loads to be stored is determined, the method of storing unit loads must be specified. For each method of storage, the loss of cube utilization due to aisles and to honeycombing must be determined. For an existing facility, the loss of cube utilization due to aisles may be determined by drawing various layouts.

Example 7.5

Impact of aisle space on storage space utilization

To calculate the loss in cube utilization because of aisles, suppose a counterbalance lift truck will be used to store and retrieve materials from a pallet rack. A 10-foot service aisle is required. The pallet rack is to be located in an area that is 46 feet deep and has a clear stock height of 18 feet. The warehouse layout is shown in Figure 7.22. As shown, 64% of the total warehouse cube is allocated to aisles.

Honeycombing is wasted space that results when a partial row or stack cannot be utilized because adding other materials would result in blocked storage. Figure 7.23 demonstrates honeycombing. The percentage of storage space lost because of honeycombing may be calculated using the analytical models given in Chapter 10.

Once the method of storage and the losses in cube utilization due to aisles and honeycombing are determined, space standards for all unit loads to be stored may be calculated. A *space standard* is the volume requirement per unit load stored to

Figure 7.23 Examples of honeycombing. The crosshatched area cannot be used to store other material. (a) Vertical honeycombing. (b) Horizontal honeycombing.

include allocated space for aisles and honeycombing. By multiplying the space standard for an item times the planned quantity of unit loads stored, the space requirement for an item may be determined. The sum of the space requirements for all items to be stored is the total storage space requirement. By adding to the total storage space requirement areas for receiving and shipping, offices, maintenance, and plant services, the total area requirement for storage departments or warehouses may be determined.

7.6.2 Storage Layout Planning

Before layout planning can begin, the specific objectives of a warehouse layout must be determined. In general, the objectives of a warehouse layout are

- To use space efficiently
- To allow for the most efficient material handling
- To provide the most economical storage in relation to costs of equipment, use of space, damage to material, handling labor, and operational safety
- To provide maximum flexibility in order to meet changing storage and handling requirements
- To make the warehouse a model of good housekeeping

These objectives are similar to the overall objectives of storage and warehousing planning. This should not be surprising, as layout planning involves the coordination of labor, equipment, and space. To accomplish the objectives, several storage area principles must be integrated. The principles relate to popularity, similarity, size, characteristics, and space utilization as explained below.

7.6.2.1 Popularity

Vilfredo Pareto was an Italian sociologist and economist who discovered an interesting relationship between wealth and individuals. His law was stated as “85% of the wealth of the world is held by 15% of the people.” Pareto’s law often applies to the popularity of materials stored. Typically, 85% of the turnover will be a result of 15%

of the materials stored. To maximize throughput, the most popular 15% of materials should be stored such that travel distance is minimized. In fact, materials should be stored so that travel distance is inversely related to the popularity of the material. Travel distances may be minimized by storing popular items in deep storage areas and by positioning materials to minimize the total distance traveled. As illustrated in Figure 7.24, by storing popular materials in deep storage areas, the travel distance to other materials will be less than if materials were stored in shallow areas. In addition, Figure 7.25 illustrates the popularity issue in combination with the decentralized/centralized shipping and receiving issue (see Section 7.5).

From the previous discussion (and subsequent discussion in Chapter 11), a number of stock location rules of thumb can be developed. Namely, if materials

Figure 7.24 The impact of storage depth on travel distances.

Average truck travel :

$$x + y/2$$

Always single cycle

50%

25%

Requires more supervision

More security problems

Decreased operating capacity

Increased energy costs

Maximum fork truck utilization:

$$0.33x + y/2$$

Dual cycle capability

100%

35%

Requires less supervision

Fewer security problems

Increased operating capacity

Decreased energy costs

Historical fork truck utilization:

Other factors:

Figure 7.25 Popularity and centralization issues demonstrated in combination for a distribution warehouse.

Figure 7.26 Material storage by popularity.

enter and leave the stores department or warehouse from the same point, popular materials should be positioned as close to this point as possible. Figure 7.26 illustrates how to position materials with respect to such a point. Further, if materials enter and leave a storage area from different points and are received and shipped in the same quantity, then the most popular items should be positioned along the most direct route between the entrance and departure points. Also, if materials enter and leave a storage area from different points and are received and shipped in different quantities, then the most popular items having the smallest receiving/shipping ratio should be positioned close to the shipping point along the most direct route between the entrance and departure points. Finally, the most popular items having the largest receiving/shipping ratio should be positioned close to the receiving point along the most direct route between the entrance and departure points. (The receiving/shipping ratio is no more than the ratio of the trips to receive and the trips to ship a material.)

Example 7.6

Determining optimum storage location based on item popularity

The products given in Table 7.5 are the most popular in the warehouse shown in Figure 7.27a. How should these items be aligned along the main aisle?

The receiving/shipping ratios may be calculated and are given in Table 7.6. A ratio of 1.0 indicates that shipping and receiving require the same number of trips. For products A,

Table 7.5 Receiving and Shipping Information on the Most Popular Products

Product	Quantity per Receipt	Trips to Receive	Average Customer Order Size	Trips to Ship
A	40 pallets	40	1.0 pallet	40
B	100 pallets	100	0.4 pallet	250
C	800 cartons	200	2.0 cartons	400
D	30 pallets	30	0.7 pallet	43
E	10 pallets	10	0.1 pallet	100
F	200 cartons	67	3.0 cartons	67
G	1000 cartons	250	8.0 cartons	125
H	1000 cartons	250	4.0 cartons	250

Table 7.6 Receiving/Shipping Ratios for Example 7.6

Product	Receiving/Shipping Ratio
A	1.0
B	0.4
C	0.5
D	0.7
E	0.1
F	1.0
G	2.0
H	1.0

F, and H, the travel distance will be the same no matter where along the main aisle the products are stored. A receiving/shipping ratio of less than 1.0 indicates that fewer trips are required to receive the product than to ship. Therefore, products having ratios of less than 1.0 should be located closer to shipping. In order of importance of being close to shipping, the products with ratios less than 1.0 are E, B, C, D. Product G has a ratio greater than 1.0, indicating its need to be close to receiving. One of the assignments of products to locations that will result in minimal travel is given in Figure 7.27b.

Figure 7.27 Warehouse and product assignment for Example 7.6.

7.6.2.2 *Similarity*

Items that are commonly received and/or shipped together should be stored together. For example, consider a retail lawn and garden supply distributor. Chances are that a customer who requires a spreader will not buy, at the same time, a chain saw. Chances are good, however, that a customer who buys the spreader might also require lime, grass seed, and fertilizer. The chain saw should be stored in the same area that the handsaws, clippers, and hand tools are stored. Sometimes, certain items are commonly received together, possibly from the same vendor; they should be stored together. They will usually require similar storage and handling methods, so their consolidation in the same area results in more efficient use of space and more efficient material handling.

An exception to the similarity philosophy arises whenever items are so similar that storing them close together might result in order picking and shipping errors. Examples of items that are too similar are two-way, three-way, and four-way electrical switches; they look identical but function quite differently.

7.6.2.3 *Size*

The size philosophy suggests that heavy, bulky, hard-to-handle goods should be stored close to their point of use. The cost of handling these items is usually much greater than that of handling other items. That is an incentive to minimize the distance over which they are handled. In addition, if the ceiling height in the warehouse varies from one area to another, the heavy items should be stored in the areas with a low ceiling, and the lightweight, easy-to-handle items should be stored in the areas with a high ceiling. Available cubic space in the warehouse should be used in the most efficient way while meeting restrictions on floor-loading capacity. Lightweight material can be stored at greater heights within typical floor-loading capacities than can heavy materials.

The size philosophy also asserts that the size of the storage location should fit the size of the material to be stored. Do not store a unit load of 10 ft³ in a storage location capable of accommodating a unit load of 30 ft³. A variety of storage location sizes must be provided so that different items can be stored differently. In addition to looking at the physical size of an individual item, one must consider the total quantity of the item to be stored. Different storage methods and layouts will be used for storing two pallet loads of an item than will be used for storing 200 pallet loads of the same material.

7.6.2.4 *Characteristics*

Characteristics of materials to be stored often require that they be stored and handled contrary to the method indicated by their popularity, similarity, and size. Some important material characteristics categories include

1. *Perishable materials.* Perishable materials may require that a controlled environment be provided. The shelf life of materials must be considered.
2. *Oddly shaped and crushable items.* Certain items will not fit the storage areas provided, even when various sizes are available. Oddly shaped items often create significant handling and storage problems. If such items are encountered,

open space should be provided for storage. If items are crushable or become crushable when the humidity is very high, then unit load sizes and storage methods must be appropriately adjusted.

3. *Hazardous materials.* Materials such as paint, varnish, propane, and flammable chemicals require separate storage. Safety codes should be checked and strictly followed for all flammable or explosive materials. Acids, lyes, and other dangerous substances should be segregated to minimize exposure to employees.
4. *Security items.* Virtually all items can be pilfered. However, items of high unit value and/or small size are more often the target of pilferage. These items should be given additional protection within a storage area. With the increasing need to maintain traceability of materials, both pilferage and incorrect stock withdrawal must be prevented. Security of storage areas will be a problem if the layout is not designed to specifically secure the materials stored.
5. *Compatibility.* Some chemicals are not dangerous when stored alone but become volatile if allowed to come into contact with other chemicals. Some materials do not require special storage, but become easily contaminated if allowed to come in contact with certain other materials. Therefore, the items to be stored in an area must be considered in light of other items to be stored in the same area. For example, butter and fish require refrigeration, but if refrigerated together, the butter quickly absorbs the fish odor.

7.6.2.5 Space Utilization

Space planning includes the determination of space requirements for the storage of materials. While considering popularity, similarity, size, and material characteristics, a layout must be developed that will maximize space utilization as well as the level of service provided. Some factors to be considered while developing the layout are

1. *Space conservation.* This means maximizing concentration and cube utilization and minimizing honeycombing. Maximizing space concentration enhances flexibility and the capability of handling large receipts. Cube utilization will increase by storing to a height of 18" below the trusses or sprinklers if the ceiling is 15' or less and 36" below the trusses or sprinklers if the ceiling is greater than 15'. Storing materials at the proper height and depth for the quantity of materials typically stored minimizes honeycombing. Honeycombing also occurs from improper withdrawal of materials from storage.
2. *Space limitations.* Space utilization will be limited by the truss, sprinkler, and ceiling heights; floor loads; posts and columns; and safe stacking heights of materials. Floor-loading is of particular importance for multistory storage facilities. The negative impact of posts and columns on space utilization should be minimized by storing materials compactly around them. Safe stacking heights of materials depend on the crushability and stability of materials stored, as well as the safe storage and retrieval of materials. In particular, materials to be manually picked should be stacked so that operators can safely pick loads without excessive reaching.
3. *Accessibility.* An overemphasis on space utilization may result in poor materials accessibility. The warehouse layout should meet specified objectives for material accessibility. Main travel aisles should be straight and should lead to

Figure 7.28 Illustration of storage area accessibility considerations.

doors in order to improve maneuverability and reduce travel times. Aisles should be wide enough to permit efficient operation, but they should not waste space. Aisle widths should be tailored to the type of handling equipment using the aisle and the amount of traffic expected. These concepts are illustrated in Figure 7.28. Avoid locked stock by planning for the rotation of all inventories.

4. **Orderliness.** The orderliness principle emphasizes the fact that good “warehouse keeping” begins with housekeeping in mind. Aisles should be well marked with aisle tape or paint. Otherwise, materials will begin to infringe on the aisle space, and accessibility to material will be reduced. Empty spaces within a storage area must be avoided, and they must be corrected where they do occur. If a storage area is designed to accommodate five pallets, and, in the process of placing material into that area, one pallet infringes on the space allocated for an adjacent pallet, a void space will result. Because of this, only four pallets can actually be stored in the area designed for five pallets. The lost pallet space will not be regained until the entire storage area is emptied.

7.6.3 Developing and Maintaining a Stores Department or Warehouse Layout

The easiest method of developing a layout is to develop alternatively scaled layouts and to compare these layouts with the principles of popularity, similarity, size, characteristics, and space utilization. The steps required to develop a scaled layout are

1. Draw the overall area to scale.
2. Include all fixed obstacles, such as columns, elevators, stairs, plant services, etc.
3. Locate the receiving and shipping areas.
4. Locate various types of storage.
5. Assign materials to storage locations.
6. Locate all aisles for equipment and access.

Maintenance of the layout requires that materials be stored in an orderly manner and that stock locations be known. Disorderly storage can cause significant losses in cube utilization and accessibility. All materials should be stored in a uniform and neat manner. All materials should be accessible and should be placed properly in the assigned area. Wasted space often results when materials are not properly placed within allotted areas. Aisle marking should be maintained to indicate where loads are to be placed.

All materials within a storage area must be able to be quickly located and picked. If materials are assigned to a fixed location, then stock location is easily performed. If materials are assigned to locations randomly, then a stock location system must be used to keep track of storage locations. The stock location system should include the quantity and location of all materials within the storage area. It will serve as the basis for assigning, locating, picking, and changing locations of all materials. A stock location system is essential if a dynamic layout is to be provided in the storage area. It is the interface between planning and managing storage facilities and warehouses.

7.7 ORDER PICKING OPERATIONS

Order picking is the most critical function in distribution operations. It is at the center of the flow of products from suppliers to customers. In fact, it is where customer expectations are actually filled.

Warehousing professionals identify order picking as the highest-priority activity in the warehouse for productivity improvements. There are several reasons for their concern. First, and foremost, order picking is the most costly activity in a typical warehouse. A 1988 study in the United Kingdom [4] revealed that 55% of all operating costs in a typical warehouse can be attributed to order picking (Figure 7.29).

Second, the order picking activity has become increasingly difficult to manage. The difficulty arises from the introduction of new operating programs such as *JIT*, *cycle-time reduction*, and *quick response*, and new marketing strategies such as *micromarketing* and *megabranding*. These programs require that smaller orders be

Figure 7.29 Typical distribution of warehouse operating expenses.

delivered to warehouse customers more frequently and more accurately and that more SKUs be incorporated in the order picking system. As a result, throughput, storage, and accuracy requirements have increased dramatically. Also, renewed emphasis on quality improvements and customer service have forced warehouse managers to reexamine order picking from the standpoint of minimizing product damage, reducing transaction times, and further improving picking accuracy. Finally, the conventional responses to these increased requirements, to hire more people or to invest in more automated equipment, have been stymied by labor shortages and high hurdle rates due to uncertain business environments. Fortunately, there are a variety of ways to improve order picking productivity without increasing staffing or making significant investments in highly automated equipment. Fifteen ways to improve order picking productivity in light of the increased demands now placed on order picking systems are in the next section.

7.7.1 Principles of Order Picking

Regardless of size, mission, volume, inventory, customer requirements, or type of control system of a warehouse operation, there are certain principles that apply equally well to the order picking function.

1. *Apply Pareto's law.* We have made many useful modern applications of Pareto's law, which we defined earlier. In a warehouse operation, a small number of SKUs constitutes a large portion of the inventory. This may be measured in value or cube. Similarly, a small number of SKUs will represent a large portion of the throughput in a warehouse. This may be measured in cubic volume shipped or times sold. If we group together items that are popular, we can reduce travel time in the warehouse during picking. This is a very powerful law.
2. *Use a clear, easy-to-read picking document.* A picking document should provide specific instructions to the order picker, making the job easier than it otherwise would be. A common pitfall is to leverage the shipping paperwork as picking paperwork. The problem is that it includes extraneous information and is designed to aid the customer's receiving function, not the picker. Information should be presented in the order that it is required: location, stock

number, description, unit of material, and quantity required. Additionally, any special labeling or packaging may be noted. The font should be easy to read. This implies that it is large enough and that the printer is well maintained. If it is part of a multipage form, the picker should use the top copy. Double-spacing of lines and using horizontal rules are advisable. Of course, elimination of the paperwork by using radio frequency terminals presents the pickers with line-at-a-time order picking documentation.

3. *Use a prerouted, preposted picking document.* A picking document will control the order picking process. It will cause the operator to travel throughout the warehouse in a random manner if the order is not prerouted (sorted according to stock location to minimize travel time). It will also allow the order picker to travel to locations with insufficient stock if no consideration is given to other orders that have requirements for the available inventory.
4. *Maintain an effective stock location system.* It is not possible to have an efficient order picking system without an effective stock location system. To pick an item, you first have to find it. If you don't have a specific location, then time must be spent searching for the product. This is neither value-added nor productive. Without an address, it is impossible to take advantage of Pareto's law. Without a stock location system, it is not possible to have a prerouted picking document.
5. *Eliminate and combine order picking tasks when possible.* The human work elements involved in order picking may include:
 - *Traveling* to, from, and between pick locations
 - *Extracting* items from storage locations
 - *Reaching* and *bending* to access pick locations
 - *Documenting* picking transactions
 - *Sorting* items into orders
 - *Packing* items
 - *Searching* for pick locations

A typical distribution of the order picker's time among these activities is provided in Figure 7.30. Means for eliminating the work elements are outlined in Table 7.7.

Figure 7.30 Typical distribution of an order picker's time.

Table 7.7 Order Picking Work Elements and Means for Elimination

Work Element	Method of Elimination	Equipment Required
<i>Traveling</i>	Bring pick locations to picker	Stock-to-picker system Miniload AS/RS Horizontal carousel Vertical carousel
<i>Documenting</i>	Automate information flow	Computer-aided order picking Automatic identification systems Light-aided order picking Radio frequency terminals Headsets
<i>Reaching</i>	Present items at waist level	Vertical carousels Person-aboard AS/RS Miniload AS/RS
<i>Sorting</i>	Assign one picker per order and one order per tour	
<i>Searching</i>	Bring pick locations to picker Take picker to pick locations Illuminate pick locations	Stock-to-picker systems Person-Aboard AS/RS Pick-to-light systems
<i>Extracting</i>	Automated dispensing	Automatic item pickers Robotic order pickers
<i>Counting</i>	Weigh count Prepackage in issue increments	Scales on picking vehicles

When work elements cannot be eliminated, they can often be combined to improve order picking productivity.

- Traveling and extracting items.* Stock-to-order (STO) systems such as carousels and the miniload automated storage/retrieval system are designed to keep order pickers extracting while a mechanical device travels to, from, and between storage locations, bringing pick locations to the order picker. As a result, a human-machine balancing problem is introduced. If the initial design of stock-to-operator systems is not accurate, then a significant portion of the order picker's time may be spent waiting for the storage/retrieval machine to bring pick locations forward.
- Traveling and documenting.* Since a person-aboard storage/retrieval machine is programmed to automatically transport the order picker between successive picking locations, the order picker is free to document picking transactions, sort material, or pack material while the S/R machine is moving.
- Picking and sorting.* If an order picker completes more than one order during a picking tour, picking carts equipped with dividers or totes may be designed to allow the picker to sort material into several orders at a time.
- Picking, sorting, and packing.* When the cube occupied by a completed order is small, say less than a shoebox, the order picker can sort directly into a packing or shipping container. Packing or shipping containers must be set up ahead of time and placed on picking carts equipped with dividers and/or totes.

Figure 7.31 Lines per order distribution.

6. *Batch orders to reduce total travel time.* By increasing the number of orders (and therefore items) picked by an order picker during a picking tour, the travel time per pick can be reduced. For example, if an order picker picks one order with two items while traveling 100 feet, the distance traveled per pick is 50 feet. If the picker picked two orders with two items on each order, then the distance traveled per pick is reduced to 25 feet.

A natural group of orders to put into a batch is single-line orders. Single-line orders can be batched by small zones in the warehouse to further reduce travel time. A profile of the number of lines requested per order helps identify the opportunity for batching single-line orders. An example profile is illustrated in Figure 7.31.

Other order-batching strategies are enumerated in Figure 7.32. Note that when an order is assigned to more than one picker, the effort needed to reestablish order integrity is significantly increased. The additional cost of sortation must be evaluated with respect to the travel time saved by batch picking.

- Discrete (order) picking.* One person picks one order, one line (product) at a time. There is only one order-scheduling window during a shift. This means that orders are not scheduled and may be picked at any time on a particular day. This method is the most common because of its simplicity. It is also known as “order picking” in the pure sense.

Discrete order picking has several advantages. It is the simplest for the order picker in paper-based systems, as only one picking document

Procedure	Pickers per Orders	Line Items per Pick	Periods per Shift
Discrete	Single	Single	Single
Zone	Multiple	Single	Single
Batch	Single	Multiple	Single
Wave	Single	Single	Multiple
Zone-Batch	Multiple	Multiple	Single
Zone-Wave	Multiple	Single	Multiple
Zone-Batch-Wave	Multiple	Multiple	Multiple

Figure 7.32 Methods of order picking.

must be managed. As a result, the risk of omitting merchandise from an order is reduced. In a service-window environment, it provides the fastest response to the customer. Accountability for accuracy is clear-cut, unless checkers are used. On the downside, it is the least productive procedure. Because the picker must complete the total order, travel time is likely to be excessive when compared with other methods.

- b. *Batch picking.* One picker picks a group of orders (batch) at the same time, one line at a time. When a product appears on more than one order, the total quantity required for all the orders combined is picked at one time and then segregated by order. The segregation may take place while picking into totes (small items in small quantities) or be transported to a designated area where the products are sorted and grouped by individual order. There is only one order-scheduling window per shift.

Picking more than one order at a time has a significant effect on picking productivity for case and broken-case picking. In fact, the more orders a picker can effectively manage at once, the greater the productivity gain. Of course, there is a point of diminishing returns. The best candidates for batch picking are orders with few (one to four) lines and small cubes. Once again, the reason for productivity improvement is the reduction in travel time. Instead of traveling throughout the warehouse to pick a single order, the picker completes several orders with a single trip. It is critical, however, that measures be taken to minimize the risk of picking and sorting errors. Computer control systems and automatic sortation are very effective.

- c. *Zone picking.* The total pick area is organized into distinct sections (zones), with one person assigned to each zone. The picker assigned to each zone picks all the lines, for each order, that are located within that zone. The lines from each zone are brought to an order consolidation area where they are combined into a complete order before shipment. If the required lines are spread out across three zones, then three pickers work on that order. Each picker only works on one order at a time, and there is only one scheduling period per shift.

There are two variations of zone picking. Sequential zone picking is picking one zone at a time. The order is passed to the next zone, where it may (or in some cases, may not) have lines to be picked. This is sometimes referred to as a “pick and pass” method. *Simultaneous* zone picking is picking from all applicable zones independently and then consolidating the order in a designated location as it is completed.

Zone picking is often used because of the different skills or equipment associated with a hybrid warehouse. Pallet picking with narrow-aisle equipment, case picking from a selective rack system, broken-case picking from static high-rise shelving, and broken-case picking from horizontal carousels lend themselves to zones. In order to reduce travel time, a large equipment zone may be subdivided into several separate zones. A highly active storage equipment zone may be further subdivided into picking zones to reduce congestion and associated delays. In fact, it is often a good idea to size zones to balance the workload between them.

Bucket brigade is a version of zone picking where the volume, not a fixed break point, defines the zone. A picker travels back to the previous picker or to the start to get the next order rather than waiting for another order to enter the zone. This has the effect of eliminating wait time or backlogs within a zone. This takes training to assure that all items are picked during multiple handoffs.

- d. *Wave picking*. This method is similar to discrete picking in that one picker picks one order, one line at a time. The difference is that a selected group of orders is scheduled to be picked during a specific planning period. There is more than one order scheduling period during each shift. This means that orders may be scheduled to be picked at specific times of the day. Typically, this is done to coordinate the picking and shipping functions. The following three methods are combinations of the basic procedures. They are more complicated and thus require more control.
 - e. *Zone-batch picking*. Each picker is assigned a zone and will pick a part of one or more orders, depending on which lines are stocked in the assigned zones. Where orders are small in terms of lines, the picker may pick the order complete in the zone. Still, only one scheduling period is used each shift.
 - f. *Zone-wave picking*. Each picker is assigned a zone and picks all lines for all orders stocked in the assigned zone, one order at a time, with multiple scheduling periods per shift.
 - g. *Zone-batch-wave picking*. Each picker is assigned a zone and picks all lines for orders stocked in the assigned zone, picking more than one order at a time, with multiple scheduling periods in each shift.
7. *Establish separate forward and reserve picking areas*. Since a minority of the items in a warehouse generates a majority of pick requests, a condensed picking area containing some of the inventory of popular items should be established. The smaller the allocation of inventory to the forward area (in terms of the number of SKUs and their inventory allocation), the smaller the forward picking area, the shorter the travel times, and the greater the picking productivity. However, the smaller the allocation, the more frequent the internal replenishment trips between forward and reserve areas and the greater the staffing requirement for internal replenishments.

Some typical approaches for making forward-reserve decisions include allocating an equal time supply of inventory for all SKUs in the forward area or allocating an equal number of units of all SKUs in the forward area. A near-optimal procedure for solving the forward-reserve problem is presented in [8]. The procedure makes use of math programming techniques to decide for each SKU whether it should receive a location in the forward area, and if it should, its proper allocation. The annual savings in picking and replenishment costs is typically between 20 and 40%.

A simplified approach to the configuration of a forward-reserve system may be determined as follows [9]:

- a. *Determine which items should be in the forward picking area*. Because most inventories include many slow-moving items that have relatively

small storage cube requirements, a forward picking area may include the entire inventory of each of the slow movers and only a representative quantity of the fast movers. Alternatively, to provide the fastest possible picking, very slow-moving items may be stored elsewhere in the warehouse in a less accessible but higher-density storage mode.

- b. *Determine the quantities of each item to be stored in the forward picking area.* As mentioned, slow movers may have their entire on-hand inventory located in the forward picking area. Storage allocation for other products may be determined by either (1) an arbitrary allocation of space, as much as one case or one shelf, or (2) space for a quantity sufficient to satisfy the expected weekly or monthly demand. (It is common to select large quantities from reserve storage and smaller quantities from forward storage.)
 - c. *Size the total storage cube requirement for items in the forward picking area.* Space planned for each item must be adequate for the expected receipt and/or replenishment quantity, not just for the average balance on-hand.
 - d. *Identify alternative storage methods that are appropriate for the total forward picking cube and that meet the required throughput.*
 - e. *Determine the operating methods within each storage alternative in order to project personnel requirements.* The description of the operating method must also include consideration of the storage location assignment (i.e., random, dedicated, zoned, or a combination of these), because this will have a significant impact on picking productivity. It is also necessary to evaluate the opportunity for batch picking (picking multiple orders simultaneously).
 - f. *Estimate the costs and savings for each alternative system described and implement the preferred system.*
8. *Assign the most popular items to the most easily accessed locations in the warehouse.* Once items have been assigned to storage modes and space has been allocated for their forward and reserve storage locations, the formal assignment of items to warehouse locations can commence. In a typical warehouse, a minority of the items generates a majority of the picking activity. This phenomenon can be used to reduce order picking travel time and reaching and bending. For example, by assigning the most popular items close to the front of the warehouse, an order picker's or S/R machine's average travel time can be significantly reduced. In automated storage/retrieval systems, average dual command travel time can be reduced by as much as 70% over random storage [6]. In miniload automated storage/retrieval systems and carousel picking systems, order picking productivity can be improved by as much as 50%, depending on the number of picks per bin retrieval and the other tasks assigned to the order picker (e.g., packaging, counting, weighing).

Popularity storage can also be used to reduce stooping and bending, consequently reducing fatigue and improving picking accuracy. Simply, the most popular items should be assigned to the picking locations at or near waist height. In an order picking operation for small vials of radio-pharmaceuticals,

Figure 7.33 ABC analysis: items and picks.

a stock location assignment plan was devised that concentrated over 70% of the picks in locations at or near waist level.

The most common mistake in applying this principle in the design of stock location systems is overlooking the size of the product. The objective in applying the principle is to assign as much picking activity as possible to the locations that are easily accessible. Unfortunately, there are a limited number of picking locations that are easy to access—those near the front of the system and/or about waist height. Consequently, the amount of space occupied by an item must be incorporated into the ranking of products for stock assignment. A simple ranking of items based on the ratio of pick frequency (the number of times the item is requested) to shipped cube (the product of unit demand and unit cube) establishes a good baseline for item assignment. Items with high rankings should be assigned to the most easily accessible locations.

Two helpful profiles for stock location assignment are a distribution illustrating items ranked by popularity and the portion of total picking activity they represent (Figure 7.33) and a distribution illustrating items ranked by popularity and the portion of orders those items can complete (Figure 7.34). The first profile may reveal a small grouping of items that completes a large number of orders. Those items become candidates for assignment to a small picking zone dedicated to high-density, high-throughput order picking.

9. *Balance picking activity across picking locations to reduce congestion.* In assigning popular items to concentrated areas in operator-to-stock systems, con-

Figure 7.34 ABC analysis: items and completed orders.

gestion can reduce potential productivity gains. Care must be taken to distribute picking activity over areas large enough to avoid congestion, yet not so large as to significantly increase travel times. This is often achieved in horseshoe configurations of walk-and-pick systems. A typical picking tour will require the picker to traverse the entire horseshoe, but the most popular items are assigned locations on or near the horseshoe. In stock-to-operator systems, system designers must be careful not to overload one carousel unit or one miniload aisle. Balanced systems are more productive.

10. *Assign items that are likely to be requested together to the same or nearby locations.* Much as a minority of items in a warehouse generates a majority of the picking frequencies, there are items in the warehouse that are likely to be requested together. Examples include items in repair kits, items from the same supplier, items in the same subassembly, and items of the same size. Correlations can be identified from order profiles [6] and can be capitalized on by storing related items in the same or nearby locations. Travel time is reduced because the distance between pick locations for an order is reduced. In a carousel or miniload AS/RS application, storing items that are likely to be requested together in the same location minimizes the number of location visits required to complete an order and therefore helps reduce order picker idle time and wear and tear on the system.

At a major mail-order apparel distributor, nearly 70% of all orders can be completed from a single size (e.g., small, medium, large, extra large) regardless of the type of item ordered (shirts, pants, or belts). At a major distributor of healthcare products, a majority of the orders can be filled from a single vendor's material. Since material is also received that way, correlated storage by vendor improves productivity in picking and putaway.

A computerized procedure for jointly considering the popularity and correlation of demand for items in developing intelligent stock assignment plans was developed in 1989 [6]. In the example, order picking productivity was improved by nearly 80%. The procedure suggests that items be clustered into families containing items that are likely to be requested together and that the families be assigned to warehouse locations on the basis of the pick frequency and space associated with them. A simple way to begin the process of identifying demand families is to rank pairs of items based on the number of times the pair appears together on an order. The pairs at the top of the list often reveal the rationale for demand family development.

11. *The order picker must be accountable for order accuracy.* Suppose a warehouse operation has experienced too many customer complaints about order accuracy. Of course, the complaints are about low counts and missing items. Management understands that there are probably just as many high counts and extra items that are not reported. Action must be taken. The manager decides to add labor to the process in the form of "checkers." It is a checker's job to ensure that orders are shipped as ordered. Is this value-added? Does this solve the problem? Who is accountable for order accuracy, the picker or the checker? In manufacturing, we learned that it is not possible to inspect quality into the product. Why try to inspect quality into an order? Checkers should be used only as a short-term, stop-gap measure. Long-term quality

requires that the order picker be held accountable for picking at the correct time and in the correct quantity and for delivering the order to the correct warehouse location.

12. *Avoid counting.* Where appropriate, measure instead of counting. Let's face it: counting can be boring, especially when we count large quantities. To eliminate counting errors, we must simplify the counting problem. Packaging can be designed to hold a reasonable quantity of product relative to the quantity ordered. If the packaging holds 1000 units, and the typical order quantity is 100 units, then the package is too large. Packages of 25 would drastically reduce the counting requirement. Similarly, if the product is packaged in individual units, and the typical customer order quantity is 100 units, then the package count is too small. Another approach to solving the counting problem is to measure instead. Electronic scales can be accurate and can enhance productivity, especially for very small items.
13. *Require pick confirmation.* It is critical for order accuracy that the order picker actively verify that the quantity picked is the quantity required or report the actual quantity picked if it differs from that requested. This will eliminate confusion in shipping and at the customer's receiving operation. Moreover, it is a part of the routing that must be followed to ensure the picker's accountability.
14. *Design picking vehicles to minimize sorting time and errors and to enhance the picker's comfort.* The order picking vehicle is the order picker's workstation. Just as workstation design is critical to the productivity and comfort of assembly and office workers, the design of the picking vehicle is critical to the productivity and morale of order pickers. The vehicle should be tailored to the demands of the job. If sorting is required, the vehicle should be equipped with dividers or tote pans. If picking occurs above a comfortable reaching height, the vehicle should be equipped with a ladder. If the picker takes documents on the picking tour, the vehicle should help the picker organize the paperwork. Unfortunately, the design of the picking vehicle is often of secondary concern, yet it is at this workstation that order picking really takes place.

A major wholesale drug distributor recently installed picking vehicles that are powered and guided by rails running in the ceiling between each picking aisle. The vehicle automatically takes the order picker to the correct location. An on-board CRT communicates the correct pick location, quantity, and order or container in which to place the pick quantity. The vehicle can accommodate multiple containers to allow batch picking and is equipped with on-board scales for on-line weigh counting and pick-accuracy verification.

15. *Eliminate paperwork from the order picking activity.* Paperwork is one of the major sources of inaccuracies and productivity losses in the order picking function. Pick-to-light systems, radio frequency data communication, and voice input/output have been successfully used to eliminate paperwork from the order picking function. Each technology was described in Chapter 5.

While the above principles are very helpful in the design and operation of order picking systems, a fair amount of experience, knowledge, and engineering/analytic work is required to select the most suitable type of order picking system for a particular application and to design it so that it operates with high productivity and accuracy. The models we present for in-the-aisle and end-of-aisle order picking systems in Chapter 10, for example, represent a small fraction of the work that has been performed in this area. To view other models/results, the interested reader may refer to [3].

7.8 SUMMARY

It is old-fashioned to think of warehousing as a non-value-added activity. Traditionally, though, that's how warehousing has been perceived—as a cost-adding burden to the supply chain. Additionally, warehousing has not been afforded the same type of quantitative scrutiny as other functions of the supply chain. Transportation, for example, is typically the hotbed for inspection, while warehousing has been left alone without enjoying the benefits of continuous improvement strategies and operational scrutiny. Today, the Internet, e-commerce, supply chain integration, and the growth of third-party logistics have placed warehousing in management's spotlight. As a result, the emphasis on planning and managing these operations has never been greater. In covering the operating principles and space planning methodologies for receiving, storage, picking, shipping, and dock operations, this chapter demonstrates that the true value of warehousing lies in its ability to have the right product in the right place at the right time. Warehousing ultimately provides the utility of time and place that companies need to satisfy their customers.

REFERENCES

1. Apple, J. M., *Material Handling Systems Design*, Ronald Press, New York, 1972.
2. Bozer, Y. A., Lean Warehousing, *Lecture Notes*, Lean Supply Chain and Warehouse Management Certificate Program, University of Michigan, Ann Arbor, MI.
3. De Koster, R., Le-Duc, T., and Roodbergen, K. J., "Design and Control of Warehouse Order Picking: A Literature Review," *European Journal of Operational Research*, vol. 182, no. 2, pp. 481–501, 2007.
4. Drury, J., *Towards More Efficient Order Picking*, IMM Monograph Number 1, The Institute of Materials Management, Cranfield, UK, 1988.
5. Francis, R. L., and White, J. A., *Facility Layout and Location: An Analytical Approach*, Prentice-Hall, Englewood Cliffs, NJ, 1974.
6. Frazelle, E. H., *Stock Location Assignment and Order Picking Productivity*, Ph.D. Dissertation, Georgia Institute of Technology, December 1989.
7. Frazelle, E. H., *World-Class Warehousing and Material Handling*, McGraw-Hill, New York, 2002.

8. Frazelle, E. H., Hackman, S. T., Passy, U., and Platzman, L. K., *The Forward Reserve Problem*, In T. A. Ciriani and R. C. Leachman (eds.), *Optimization in Industry 2*, pp. 43–61, Wiley, 1994.
9. Frazelle, E. H., Hackman, S. T., and Platzman, L. K., “Improving Order Picking Productivity through Intelligent Stock Assignment Planning,” *Proceedings of the Council of Logistics Management*, pp. 353–371, 1989.
10. Jenkins, C. H., *Modern Warehouse Management*, McGraw-Hill, New York, 1968.
11. Tompkins, B., Robertson, B., Pahl, S., and Tompkins, S., “Getting to the Core of the Problem: Benchmark Your Way to Better Operations,” Confidential and Proprietary; Core Benchmarks Report, Edition 1, February 2008. Supply Chain Consortium (www.supplychainconsortium.com).
12. Wilde, J. A., “Container Design Issues,” *Proceedings of the 1992 Material Handling Management Course*, sponsored by the Institute of Industrial Engineers, Atlanta, GA, June 1992.
13. Forger, G., Genlo Gets Lean: The Third-Party Logistics Provider Figured Lean Was Too Good to Leave to Manufacturing, *Modern Materials Handling*, November 1, 2005.

PROBLEMS

SECTIONS 7.4-7.5

- 7.1 You are employed as an industrial engineer by the Form Utility Co. and feel an analysis of the dock area would prove beneficial. Before undertaking such a project, you must convince your boss, Mr. Save A. Second, that the receiving and shipping areas are worth the study. Prepare a written report justifying your proposed dock study and outlining the types of savings you feel may result.
- 7.2 If trucks arrive in a Poisson fashion at a rate of 20 vehicles per eight-hour day, and truck unloading time is exponentially distributed with a mean of 40 minutes, how many docks should be planned if the goal is an average total truck turnaround time of less than 50 minutes? (See Chapter 10, Section 9 for waiting line models.)
- 7.3 A new musical textbook production plant is to be located along a street running north and south. The plant is to be 800' long and 500' wide. The property is 900' long and 700' deep. Four receiving docks are to be located in one rear corner of the plant, and four shipping docks on the other rear corner. The trucks servicing the plant are all 55'. Sufficient truck buffer areas must be planned for three trucks for both receiving and shipping. Draw a plot plan for the site.
- 7.4 A hospital is to have two receiving docks for receipt of foodstuffs, paper forms, and supplies. Forty-foot carriers will serve the hospital. A narrow-aisle lift truck will be used to unload the carriers. All foodstuffs, paper forms, and supplies will be stored immediately upon receipt. What will be the impact on space requirements if 45° finger docks are used instead of 90° docks?
- 7.5 A warehousing consultant has recommended that your firm eliminate portable dockboards and install permanent adjustable dockboards to achieve considerable space savings. What is your reaction to this recommendation?
- 7.6 Perform a survey of the receiving areas on campus and determine how to handle the problem of differences between dock and carrier heights. Also determine if any potential for dock shelters exists.

- 7.7 The legal limits on trucks continue to increase. The length, width, and height have all increased in the past 10 years. What impact does this have on the planning of receiving and shipping areas?

SECTIONS 7.6-7.7

- 7.8 What fraction of the total cost of operating a warehouse is typically associated with order picking?
- 7.9 What are four order-batching procedures?
- 7.10 What are five tasks typically performed by an order picker?
- 7.11 What are three principles of intelligent stock assignment planning?
- 7.12 List five key data elements to consider in designing an order picking system.
- 7.13 Batch picking, as opposed to strict order picking, reduces the _____ between picks, but increases _____ requirements.
- 7.14 By reducing the amount of stock in the forward picking area, forward picking costs (a) increase, (b) decrease and the cost to replenish the forward picking area (c) increases, (d) decreases.
- 7.15 What are the three key data elements in determining if an item should be located in the forward picking area?
- 7.16 What are the two key data elements in determining the location assignment for an item when using popularity-based storage?
- 7.17 Popularity-based storage generally causes _____ to decrease and _____ to increase.
- 7.18 List four concepts that make the order picking function difficult to manage.
- 7.19 What are the two principal errors made in order picking?
- 7.20 In a correlated stock assignment policy, items frequently requested together are stored in _____.
- 7.21 Visit a warehouse and categorize the type of storage used (dedicated vs. randomized vs. a combination of the two). Identify the technologies used to transport material to and from storage, to place material in and retrieve material from storage, and to store the material. Assess the age and condition of the technologies identified in the warehouse. Identify the bar code symbols used, as well as the types of bar code readers used. How are the bar code labels printed and applied?
- Describe the approach used to perform receiving and shipping. Identify the various pallet dimensions and designs found in the warehouse. Assess the quality of housekeeping in the warehouse. Determine the fraction of floor space devoted to the various functions performed in the warehouse. Compute the fraction of floor space devoted to aisles. If racked storage is used, determine the fraction of the rack openings that are empty. Also, estimate the fraction of cube space within a storage opening that is utilized (i.e., how much is material, including pallets). Assess the use of cube space within the warehouse.
- 7.22 Consider three items with the following profiles:

Item	Annual Demand	Annual Requests	Unit Cube
A	100 units	25 requests	1 ft ³
B	50 units	5 requests	0.5 ft ³
C	200 units	16 requests	2 ft ³

- a. What is the total demand in cube for items A, B, and C?
- b. If 20 ft³ of space is allocated for item C, how many times will the item be replenished in one year?

- c. If each item is to receive a location in the forward area and an equal-time-supply allocation policy is used, how much space will be allocated for each item assuring a one-week time supply (assume 50 weeks)?
- d. If the items are to be assigned locations in the forward area on the basis of popularity storage, and they are allocated space as in part c, rank the items so as to maximize the number of picks in the most accessible storage space.
- 7.23 Under what circumstances or conditions would you prefer to store goods in a warehouse by
- Placing the product directly on the floor
 - Palletizing and stacking pallet loads (block storage)
 - Palletizing and storing in conventional pallet rack
 - Palletizing and storing in pallet flow rack
 - Palletizing and storing in drive-in rack
 - Palletizing and storing in drive-through rack
 - Placing cases directly in flow rack
 - Storing in cantilever rack
 - Palletizing and stacking using portable stacking rack
 - Placing the product directly in a bin
- 7.24 Given the assignment to design a new warehouse for storing finished goods involving 1200 different stock-keeping units (SKUs), how would you determine the storage space required? Distinguish between dedicated storage, randomized storage, and class-based dedicated storage as they impact space, handling time, and the stock location system.
- 7.25 Given a warehouse similar to that given in Figure 7.27a, where would you position the following items?

Product	Monthly Throughput	Quantity per Receipt	Trips to Receive	Average	
				Customer Order Size	Trips to Ship
A	High	300 pallets	300	2.0 pallets	150
B	Low	200 cartons	50	4.0 pallets	50
C	Low	10 pallets	10	0.2 pallet	50
D	High	400 pallets	400	0.5 pallet	800
E	High	6000 cartons	1000	10.0 cartons	600
F	Low	40 cartons	40	2.0 pallets	20
G	High	200 pallets	200	1.0 pallet	200
H	High	9000 cartons	2250	5.0 cartons	1800
I	Low	50 pallets	50	1.0 pallet	50
J	High	500 pallets	500	0.7 pallet	715
K	Low	80 pallets	80	2.0 pallets	40
L	High	400 pallets	400	1.0 pallet	400
M	High	7000 cartons	1167	3.0 cartons	2334
N	Low	700 cartons	140	7.0 cartons	100

- 7.26 All items to be stored in a warehouse are to be block stacked. All loads are on 48" × 48" × 6" pallets. Each load is 4' tall. There are 30 different products to be stored, and it is planned to store 300 loads of each product. The loads may be stacked four high in a warehouse that has a 22' clear ceiling height. The receiving and shipping docks are to be located along one side of the warehouse. A counterbalanced lift truck is to operate in the warehouse, so 13' aisles are needed. Develop a layout for the warehouse.

Figure 7.35 Warehouse layouts for Problems 7.28.

7.27 What is the relationship between cube utilization and product accessibility?

7.28 Explain the advantages and disadvantages of each of the layouts in Figure 7.35.

8

MANUFACTURING SYSTEMS

8.1 INTRODUCTION

Facilities design for manufacturing systems is extremely important because of the economic dependence of the firm on manufacturing performance. Since manufacturing, as a whole, is a *value-adding* function, the efficiency of the manufacturing activities will make a major contribution to the firm's short- and long-run economic profitability.

Greater emphasis on improved quality, decreased inventories, and increased productivity encourages the design of manufacturing facilities that are integrated, flexible, and responsive. The effectiveness of the facility layout and material handling in these facilities will be influenced by a number of factors, including changes in

- Product mix and design
- Materials and processing technology
- Handling, storage, and control technology
- Production volumes, schedules, and routings
- Management philosophies

Today's environment requires that companies quickly respond to varying customer requirements. Manufacturing strategies, such as *just-in-time* (JIT) production, lean manufacturing, and others have emerged as viable and effective methods for achieving efficiency. Their successes have been rooted in the total commitment by companies to solve their problems on a daily basis.

But first, let us take a historical perspective. Not too long ago, automation was viewed as the panacea of many U.S. manufacturers. One goal then was to build and operate a totally lights-out factory—that is, to build the automatic factory.

The concept of an automatic factory has captured the imagination of both managers and engineers throughout the world. The automatic factory can be distinguished from the *automated* factory as follows: the automatic factory is essentially a paperless factory. In the automated factory, automation and mechanization are dominant; however, people perform a limited number of direct tasks and a greater number of indirect tasks. In the automated factory, factory personnel resolve unusual situations; in the automatic factory, every effort is made to ensure that unusual situations do not arise.

Not all facilities planning efforts involving new production plants will result in automatic factory designs. To the contrary, it is likely that few will justify such levels of automation, at least in the short run. However, in developing strategic facilities plans, it is important to plan for upgrading facilities to accommodate new technology, changing attitudes concerning automation, and increased understanding concerning factory automation. Firms producing high-technology products may choose to subcontract component manufacturing and labor-intensive activities. They may focus only on high-technology design and processing activities that represent significant value-added contributions.

Many external factors affect the facility planning process. Among the factors that appear to have a significant impact are

- Volume of production
- Variety of production
- Value of each product

Each of these factors may lead to different types of manufacturing facilities (e.g., job shop, production line, cellular manufacturing, etc.). In complex facilities, all types of manufacturing systems will most likely exist.

Facilities development often involves an incremental approach to making the transition from a conventional or mechanized factory to an automated factory. While this strategy may be the only viable alternative due to limited capital investment dollars, the ultimate goal should be to bridge the pockets of automation and move toward an integrated factory system. Integration does not necessarily mean automation. In some situations, “information integration” may be the only choice with the physical system not integrated. This situation is often observed in older facilities.

From a system viewpoint, an incremental approach is not necessarily bad, so long as the steps are considered to be interim steps in a phased implementation of an automation project. However, to obtain an integrated factory system, the subsystems must be linked together. An obvious approach is to build physical bridges that join together automated subsystems. Likewise, information bridges can be provided through a factory-wide control system.

The modern factory must have a brain and circulation system; plant-wide control system software must tie all the automated hardware subsystems together with an integrated, automated material handling system. The software requirements include the following:

- Integrate material handling information flows with shop floor control information.
- Assign and schedule material handling resources.
- Provide real-time control of material move, store, and retrieve actions.

The ability to know when and where the resources are needed is necessary to achieve proper control. Detailed information on every product and major components found in the bill of materials, as well as tools, fixtures, and other production resources, must be captured and maintained in real time. The implementation of an automated data capture and communication system is a critical element to achieving a high-performance manufacturing system.

The critical types of information needed to integrate a plant-wide material handling system include

- Identification and quantification of items flowing through the system
- Location of each item
- Current time relative to some master production schedule

Such information is necessary in order to synchronize the multitude of transactions that take place in a manufacturing system.

Alternative routing paths and buffer storage are two methods that may protect the factory from catastrophic interruptions and delays. However, to make use of alternative paths, a real-time dispatching decision must be made. The material handling system control must have the flexibility to determine which of several alternate paths should be taken and must have the physical resources needed to execute the decision.

In designing an integrated material handling system, the following objectives should be considered:

- Create an environment that results in the production of high-quality products.
- Provide planned and orderly flows of material, equipment, people, and information.
- Design a layout and material handling system that can be easily adapted to changes in product mix and production volumes.
- Reduce work in process and provide controlled flow and storage of materials.
- Reduce material handling at and between workstations.
- Deliver parts to workstations in the right quantities and physically positioned to allow automatic transfer and automatic parts feeding to machines.
- Deliver tooling to machines in the right position to allow automatic unloading and automatic tool change.
- Utilize space most effectively, considering overhead space and impediments to cross traffic.

But more importantly, products must be designed for both manufacturability and ease of handling. Specifically, the shapes and sizes of materials, parts, tooling, subassemblies, and assemblies must be carefully considered to ensure that automatic transfers, loading, and unloading can be performed.

The past decades have been characterized as the era that strived to develop the automatic factory: a noble goal, perhaps, but looking back it seems to have been too ambitious. Many of today's factories do not strive to be fully automated. The current thinking is more toward finding the right blend of machine and human performance characteristics. The primary goal is to increase customer satisfaction at a reasonable price. Achieving the goal requires that the company reduce

work in process, increase performance of individual machines, reduce capital cost at the same level of production capacity, and achieve higher productivity from factory personnel.

We now look at several types of manufacturing systems. They are representative of those commonly found in industry.

8.2 FIXED AUTOMATION SYSTEMS

8.2.1 Transfer Line

In a transfer line, materials flow from one workstation to the next in a sequential manner. Because of the serial dependency of the transfer line, the production rate for the line is governed by the slowest operation. A transfer line is one example of hard automation.

Transfer lines are often used for high-volume production and are highly automated. In highly automated lines, the processing rates of individual machines are matched so that there is usually no need for buffer storage between machines. Or, if there is buffer storage, it would be for reasons of unexpected machine breakdowns.

The transfer line offers production rates unmatched by other types of manufacturing systems. But its disadvantages are

- Very high equipment cost
- Inflexibility in the number of products manufactured
- Inflexibility in layout
- Large deviation in production rates in case of equipment failure in the line

Many features of a transfer line can be observed on manual, paced assembly lines. Inventory banks or buffers can be placed between workstations to compensate for variations in production rates at individual workstations. Production rate variations occur due to machine failures, the inherent variation in operator performance, uncertainty in the arrival of components needed at individual workstations, and other causes.

The design of transfer lines includes both the specification of the individual processing stages and the linkage of the stages. The performance of the system is dependent on the layout of the facility, the scheduling of production, the reliability of the individual stages in terms of processing variability and machine failures, and the loading of the line. Facility planning for the transfer line is relatively straightforward. The processing equipment is arranged according to the processing sequence. Buffer sizes between workstations must be determined and accommodated by several types of material handling devices such as vertical storage systems or spiral-type conveyors. Or the spacing between machines can be increased to accommodate buffer stock.

As a result of the predictable flow sequences, straight-line flow and its derivatives are frequently used. Figure 8.1 shows several variations of the straight-line flow structure.

Figure 8.1 Several variations of the straight-line flow pattern.

8.2.2 Dial Indexing Machine

One particular implementation of the circular flow is the dial indexing machine [10], where the workstations and the input/output stations are arranged in a circular pattern. The worktable where the parts are mounted is indexed clockwise or counter-clockwise at predetermined times based on the required processing rate. This configuration corresponds to the circular pattern in Figure 8.1c.

Although they are not referred to as transfer lines, a number of production systems have characteristics that are similar to those of transfer lines. A few examples include

- Automated assembly systems for automotive parts
- Chemical process production systems
- Beverage bottling and canning processes
- Heat treatment and surface treatment processes
- Steel fabrication processes

The common characteristic among the above examples is that the automation is fixed and the processing is synchronous. Parts go from one machine to another without manual intervention. Materials are transferred from one machine to the next in sequence by an automated material handling system.

As with transfer lines, the development of the layout and material handling system involves the placement of workstations in processing sequence, the specification of spaces between workstations, and the determination of the type of handling method to use.

Figure 8.2 Pictorial representation of work in process after being released to the shop floor. (Merchant [18].)

8.3 FLEXIBLE MANUFACTURING SYSTEMS

In a study of batch-type metal-cutting production, Merchant [18] reported that the average workpiece spends only about 5% of its time on machine tools (see Figure 8.2).

Furthermore, of the time the material is loaded on a machine, it is being processed less than 30% of the time. It is argued that gaining control of the “95% of the time parts are not machined” involves linking the machines by an automated material handling system and computerizing the entire system and operation. The term *flexible manufacturing system* (FMS) has thus emerged to describe the system.

The word “flexible” is associated with such a system since it is able to manufacture a large number of different part types. The components of a flexible manufacturing system are the processing equipment, the material handling equipment, and the computer control equipment. The computer control equipment is used to track parts and manage the overall flexible manufacturing system.

Groover [10] lists the following manufacturing situations for which a flexible manufacturing system might be appropriate:

- Production of families of work parts
- Random launching of work parts onto the system
- Reduced manufacturing lead time
- Increased machine utilization
- Reduced direct and indirect labor
- Better management control

In designing the material handling system for a flexible manufacturing system, the following design requirements are recommended by Groover [11]:

- Random, independent movement of palletized parts between workstations
- Temporary storage or banking of parts
- Convenient access for loading and unloading

- Compatibility with computer control
- Provision for future expansion
- Adherence to all applicable industrial codes
- Access to machine tools
- Operation in shop environment

Flexible manufacturing systems are used to cope with change. Specifically, the following changes are accommodated:

- Processing technology
- Processing sequence
- Production volumes
- Product sizes
- Product mixes

Flexible manufacturing systems are designed for small-batch (low-volume) and high-variety conditions. Whereas hard automation manufacturing systems are frequently justified on the basis of economies of scale, flexible automation is justified on the basis of scope. The concept of flexible manufacturing systems is one that has very broad scope.

Flexibility can be accomplished through

- Standardized handling and storage components
- Independent production units (manufacturing, assembly, inspection, etc.)
- Flexible material-delivery system
- Centralized work-in-process storage
- High degree of control

Because of the variety of alternatives for storing, handling, and controlling material, the specification of the material handling system and design of the layout can be quite varied. Figure 8.3a and b show two alternative configurations for the same flexible manufacturing system. Figure 8.3a illustrates an external centralized work-in-process storage, while Figure 8.3b shows an internal centralized work-in-process storage. Work in process is needed because a part has to go through several machines before it eventually leaves the system after the last machining operation is performed. A more detailed discussion on reduction of work in process is provided in Section 8.5.

Yet another FMS configuration based on cellular manufacturing principles is illustrated in Figure 8.3c. In this configuration, the handling distances are reduced significantly as the machines are placed within the work envelope of the transfer device, a robot handler in this illustration. This configuration has some built-in scalability as only one cell can be used in case there is a reduction in the demand for the products that are machined in this system.

We conclude from these illustrations that there are multiple alternative configurations to the FMS cell design problem. The determination of which configuration is best requires a detailed comparison using analytical tools.

What makes FMS flexible? According to Groover [10], for a manufacturing system to be categorized as flexible, it must have the capability to do the following:

1. Process different part styles in a non-batch mode.

MC = Machining center

Figure 8.3 Alternative layouts for a flexible manufacturing system.

2. Accept changes in production schedule.
3. Respond gracefully to equipment malfunction and breakdowns in the system.
4. Accommodate the introduction of new part designs.

From these conditions, we can say that an automated system is not always flexible (e.g., transfer lines), and vice versa, that a flexible system need not be automated (manual assembly lines).

In the next section, we consider a special case of flexible manufacturing system, the single-stage multimachine system (SSMS).

8.4 SINGLE-STAGE MULTIMACHINE SYSTEMS

Yet another alternative in automation in machining systems is what has been termed *single-stage multimachine systems* (SSMS). The discussion below is based on Koo [12] and Koo and Tanchoco [13]. SSMS is described in terms of the resources involved.

1. *Manufacturing configuration and machines.* The machining centers in SSMS are very versatile machines. They are all identical and versatile so that all operations on any part can be performed on any one machine. This being the case, there will be only one setup per part. There is a tool magazine on each machine, but with limited capacity. The tool-handling system supplies the tools that are not resident on the machine. Each machine has a separate input and output spur with limited capacity. Once a part is loaded on a machine, it does not leave the machine until all required operations are performed. Thus, the part is moved to and from the machine only twice. Under this type of manufacturing system, the tool-delivery system becomes the critical resource. Figure 8.4 illustrates two alternative tool-delivery systems in a single-stage multimachine system.

(a) A system with a centralized tool storage (Sharma et al. [24])

(b) A system with distributed tool storage (Koo [12,13])

Figure 8.4 Alternative tool-handling system in single-stage multimachine systems.

2. *Parts.* Parts arrive according to the production requirements schedule. As mentioned above, parts visit only one machine since all operations can be performed in a single machine. A part transporter system handles the delivery of parts from the input station to the machine and from the machine to the output station. A part cannot be processed unless the required tool is available.
3. *Tools.* The required tools are specified by the process plan. Some tools are resident to the machine, while others are stored in a centralized tool storage system. These tools are generally expensive, and storing a complete tool set resident in a machine will be very expensive. Dynamic sharing of tools may be the economic choice. Still, there is a decision that must be made on what percentage of the tools should be resident or shared.
4. *Part transporter.* The part transportation activity is minimal since a part visits a machine only once. Deadheading still occurs, and there must be an efficient dispatching algorithm for the vehicles. Vehicles are dispatched based on part arrivals and job completions when vehicles are idle or when vehicles become idle with one or more parts waiting to be transported.
5. *Tool carriers.* A tool carrier handles the transport of tools to and from the centralized tool storage and the machines requiring the tool. Under dynamic tool sharing, these tools are dynamically dispatched to the machines needing them. One can also reallocate the tools when opportunities arise. Figure 8.5 illustrates a combined schedule of machines and tools. The determination of the combined schedule of machines and tools is a critical element in the operation of SSMS.

The same layout can be used for both FMS and SSMS; the difference is in the composition of the machine tools. In SSMS, the machine tools are identical, versatile machines. Transfer lines, flexible manufacturing systems, and single-stage multemachine systems address only one aspect of manufacturing: the machining operations. Furthermore, they are all automated systems, typically operating without manual intervention. What about manufacturing systems with people and machines working together? Is it possible to attain the efficiency of transfer lines with the flexibility of the flexible manufacturing system? But first we will look at the work in process and discuss how control of work in process may be accomplished. The topic of Section 8.5 is reduction of work in process.

Figure 8.5 A combined schedule of machines and tools. (Koo [12, 13].)

8.5 REDUCTION OF WORK IN PROCESS

In this section, we focus on issues related to handling and storing operations in a manufacturing environment. In-process handling includes the movement of material, tooling, and supplies to and from production units, as well as the handling that occurs at a workstation or machine center. The term *in-process storage* can include the storage of material, tooling, and supplies needed to support production. However, as shown in Figure 8.6, the term normally applies to the storage of material in a semi-finished state of production.

Several rules of thumb can be used in designing in-process handling and storage systems. Among them are the following:

- Handling less is best.
- Grab, hold, and don't turn loose.
- Eliminate, combine, and simplify.
- Moving and storing material incur costs.
- Pre-position material.

Handling less is best suggests that handling should be eliminated if possible. It also suggests that the number of times materials are picked up and put down and the distances materials are moved should be reduced.

Grab, hold, and don't turn loose emphasizes the importance of maintaining physical control of material. Too often parts are processed and dumped into tote boxes or wire baskets. Subsequently, someone must handle each part individually to orient and position it for the next operation.

Eliminate, combine, and simplify suggests the principles of work simplification and methods improvement are appropriate in designing in-process handling and storage systems. Handling and storage can frequently be completely eliminated by making changes in processing sequence or production scheduling. Certainly, it is possible to combine handling tasks through the use of standardized containers.

Moving and storing material incur costs serves as a reminder that inventory levels should be kept as small as possible. Reducing inventories is one of the goals of JIT production and lean manufacturing. The underlying principle is to move material only when it is needed and store it only if you have to. Moving materials incurs personnel and equipment time and costs, and it increases the likelihood of product damage. Finally, moving materials requires a corridor of space for movement, and there are costs associated with building and maintaining aisle space. Basically, the longer material stays in the plant, the more costly the product will be, since no value is added to the product while material is moved and/or stored.

Figure 8.6 Inventories in the manufacturing cycle (Apple and Strahan [2].)

Pre-positioning of material has two aspects to be considered. First, parts should be pre-positioned to facilitate automatic load/unload, insertion, inspection, and so on. Second, when material is delivered to a workstation and/or machine center, it should be placed in a prespecified location with a designated orientation. Too often, direct labor personnel need to spend non-value-adding time to pre-position the material for machine loading.

The rules of thumb discussed above can be used to improve operations so that non-value-adding time is reduced, and consequently, the manufacturing cycle time is shortened. Reduction in wasted time increases available machine time. Reducing cycle time means that products are completed early; thus, the company can receive revenue dollars earlier. The turnover of capital is increased, resulting in lower capital costs and higher profits to the company.

Control of work in process has been the focus of many manufacturing firms. Demand-driven manufacturing systems (produce only what the customer needs at the time it is needed) have gained popularity, spawned by the success of just-in-time production at Toyota Motor Company in Japan.

8.6 JUST-IN-TIME MANUFACTURING

The *just-in-time* (JIT) production system was developed more than four decades ago by Ohno Taiichi at the Toyota Motor Company in Japan. In a broad sense, JIT applies to all forms of manufacturing, such as job shop, process, and repetitive manufacturing.

According to Ohno [22],

No matter how difficult it may be, take it up as a challenge to reduce man-hours as a means of improving efficiency. . . . At Toyota, in order to proceed with our man-hour reduction activities, we divide waste into the following seven categories:

1. Waste arising from overproduction
2. Waste arising from time on hand (waiting)
3. Waste arising from transporting
4. Waste arising from processing itself
5. Waste arising from unnecessary stock on hand
6. Waste arising from unnecessary motion
7. Waste arising from producing defective goods

Waste arising from overproduction is a result of a production philosophy based on achieving economies of scale; that is, as the production lot increases, the unit production cost will decrease. The classic economic order quantity lot-sizing model is an example. To eliminate waste due to overproduction, Ohno states that “production lines must be reorganized, rules must be established to prevent overproduction, and restraints against overproduction must become a built-in feature of any equipment within the workplace.”

Waste from time on hand (waiting) arises when a worker tends only one machine. Assigning more machines per worker will reduce this waste. A better layout

may also contribute to maximizing the number of machines that one worker can tend. And if the machines are not identical, the worker must be trained to operate the different machines involved. This has resulted in workers with multifunctional skills.

Waste from transporting comes from moving items over long distances, from work-in-process storage, and from arranging and/or rearranging parts in containers and/or pallets. The principle of simplification can be beneficial in reducing transportation waste. Waste from transporting can be eliminated if the machines are placed close to each other. By doing so, a worker can handle the transportation of parts directly from one machine to the next. The transport task can be accomplished within the machine cycle time. It is also considered a waste for parts to go through several logistic steps from the warehouse to the factory and eventually to the hands of the worker.

Waste from processing occurs when an operator is unnecessarily tied up on a machine due to poor workplace design. For example, a pneumatic clamping device to hold work parts allows an operator to do more productive work.

Reducing the labor content of the cost of making products is key to increasing the productivity of the plant. This statement does not mean that we need to automate the process; it means improving the process so that unnecessary labor time is eliminated.

We conclude this discussion by stating that the goal of JIT production is consistent with the definition of material handling given in this book. Standard and Davis [32] state that “Just-in-time means having the right part at the right place in the right amount at the right time.” As you will recall, we defined material handling as “providing the right amount of the right material, in the right condition, at the right place, at the right time, in the right position, in the right sequence, and for the right costs, by using the right method.”

We now look at specific ways the JIT philosophy is implemented. We categorize these methods into five elements: visibility, simplicity, flexibility, standardization, and organization.

1. *Visibility* can be obtained by the following technique: electronic boards for quick feedback, pull systems with *kanbans*,¹ problem boards, colored standard containers, decentralized storage systems, marked dedicated areas for inventory and tools, etc.
2. *Simplicity* can be achieved with a pull system with kanbans, simple setup changes, certified processes, small lot sizes, leveled production, simple machines, simple material handling, multifunctional workers, teamwork, etc.
3. *Flexibility* can be achieved with short setup times, short production times, small lot sizes, kanban carts, flexible material handling equipment, multifunctional employees, mixed-model sequencing lines, etc.
4. *Standardization* can be achieved with standard tools, equipment, pallets, methods, containers, boxes, materials, and processes.
5. *Organization* is required for setups, for cleanliness, for work areas, for the kanban system, for the storage areas, for tools, for teamwork activities, etc.

¹A *kanban* is a card or any signal used to request or authorize production of parts; it contains information on the part, the processes used, identification of the storage area for the part, and the number of parts to produce.

At the core of the JIT philosophy is the elimination of waste. To understand waste, it is important to recognize it first. Waste can be defined as any resource that adds cost but does not add value to the product. The following are the most common sources of waste in a manufacturing facility:

- Equipment
- Inventories
- Space
- Time
- Labor
- Handling
- Transportation
- Paperwork

Equipment can be underutilized for many reasons. Some reasons are poor scheduling methods, inadequate maintenance programs, absence of feedback mechanisms to report maintenance problems, inadequate spare parts inventory, operators not trained in the use of equipment and in basic preventive maintenance, inefficient product design, long setup times and inefficient setup procedures, and large lot sizes.

Inventories for raw material, components, parts, work in progress, and finished products are usually wasted for the following reasons: large purchasing and production lot sizes, poor facility layout, inefficient material handling systems, inefficient packaging systems, inadequate training for the workers, poor organization, too many suppliers, centralized warehouses, inefficient product design, lack of standardization, awkward storage and retrieval systems, and poor inventory control systems.

Space is another key resource where waste can be identified by excess inventory, inappropriate facility layout, inadequate building design, unnecessary material handling, inefficient storage systems, and inefficient product design.

Time can be wasted due to excessive waiting or delays due to inefficient scheduling, machine downtimes, long repair times, poor-quality products, unreliable suppliers, poor facility layout, inefficient material handling systems, deficient inventory control systems, large lot sizes, and long setup times.

Labor is wasted when the employee is assigned to produce unnecessary products, to move and store unnecessary inventory, to rework bad products, to wait during machine repairs, and to receive unnecessary training. Labor is also wasted when the employee makes mistakes due to lack of necessary training, individual responsibility, or mistake-proofing mechanisms.

From the JIT requirements point of view, all the subsystems in the manufacturing system must be improved.

8.6.1 JIT Impact on Facilities Design

There are many concepts and techniques related to the JIT production system that impact building design, facility layout, and the material handling system, such as

- Reduction of inventories
- Deliveries to points of use

- Quality at the source
- Better communication, line balancing, and multifunctional workers

8.6.1.1 Reduction of Inventories

One of the main objectives of the JIT production system is the reduction of inventories. Inventories can be reduced if products are produced, purchased, and delivered in small lots; if the production schedule is leveled appropriately; if quality control procedures are improved; if production, material handling, and transportation equipment are maintained adequately; if products are pulled when needed and in the quantities needed; and so on. Therefore, if inventories can be reduced,

1. *Space requirements are reduced*, justifying arranging the machines closer to each other and the construction of smaller buildings. Reducing the distances between machines reduces the handling requirements.
2. *Smaller loads are moved and stored*, justifying the use of material handling and storage equipment alternatives for smaller loads.
3. *Storage requirements are reduced*, justifying the use of smaller and simpler storage systems and the reduction of material handling equipment to support the storage facilities.

Consequently, the building could be smaller, a better plant layout could be used, fewer handling and storage requirements might be needed, and the material handling and storage equipment alternatives could move and store smaller loads.

8.6.1.2 Deliveries to Points of Use

If products are purchased and produced in smaller lots, they should be delivered to the points of use to avoid stockouts at the consuming processes. Products can be delivered to the points of use if the building has multiple receiving docks and if a decentralized storage policy is used. If products can be delivered to the points of use, the following scenarios could happen:

1. If parts are coming from many suppliers, several receiving docks surrounding the plant could be required. Receiving docks need extra space for parking of trucks plus equipment for unloading, doors, and so on. Additionally, depending on the number of loads arriving at each receiving dock, storage equipment will be needed at each decentralized storage area. Also, if parts are delivered to the points of use, then the building will need multiple receiving docks, storage and handling equipment will be needed at each receiving dock, and the parts could be moved shorter distances and fewer times (promoting a shorter production cycle and improving the inventory turnover, reducing the possibility of having bad quality due to excessive handling, and detecting bad-quality parts more quickly). The storage and handling equipment alternatives to support multiple receiving docks are usually simple and inexpensive (i.e., pallet racks, pallet jacks, pallet trucks, walkie stackers). Side-loading trailer trucks could also be used to avoid building expensive receiving docks.

2. A decentralized storage policy could be required to support the multiple receiving docks, and computerized or manual inventory control could be used. If inventory control is manual (using cards or kanbans), then a centralized kanban control system could be used to collect the kanbans and request more deliveries from the suppliers, or a decentralized kanban control system could be used with returnable containers and/or withdrawal kanbans being returned to the supplier after every delivery.
3. If plant layout rearrangements have been performed to support the JIT concepts, then internal deliveries to the points of use could be carried out using material handling equipment alternatives for smaller loads and short distances. If the JIT delivery concept is applied without performing layout rearrangements, then faster material handling equipment alternatives could be justified, depending on the “pulling rate” of the consuming processes.
4. If a truck is serving different receiving docks, it could be loaded based on the unloading sequence. Side-loading trucks could also be used. If the traffic around the plant is problematic, then a receiving terminal could be used to sequence the deliveries.

8.6.1.3 Quality at the Source

Every supplying process must regard the next consuming process as the ultimate customer and each consuming process must always be able to rely on receiving only good parts from its suppliers. Consequently, the transportation, material handling, and storage processes must deliver to the next process parts with the same level of quality that they received from the preceding process. To achieve the quality-at-the-source concept, the following could be required:

1. Proper packaging, stacking, and wrapping procedures for parts and boxes on pallets or containers
2. Efficient transportation, handling, and storage of parts
3. A production system, supported by teamwork, that allows the worker to perform his or her operation without time pressure

Therefore, if quality at the source is implemented, better packaging, stacking, and wrapping procedures could be required; transportation, storage, and handling must be carefully done; and asynchronous assembly systems, sometimes with U-configurations, could be used. The assembly systems could be supported by the team approach concept, and quick feedback procedures supported by electronic boards could be used to achieve line balancing.

8.6.1.4 Better Communication, Line Balancing, and Multifunctional Workers

In many JIT manufacturing systems, U-shaped production lines are being used to promote better communication among workers, to use the multiple abilities of workers that allow them to perform different operations, and to easily balance the production line using visual aids and the team approach. Most of these applications have been very successful and have incorporated “problem boards” to write down

the problems that occur during the shift, to analyze them at the end of the shift, and to generate solution methods to eliminate the future occurrence of these problems.

The U-shaped flow lines are discussed in the next section. Layout arrangements with U-shaped patterns minimize material handling requirements (in most cases, they eliminate them). They also support the pulling procedure with kanbans. In some companies in which this layout arrangement is in operation, inventory buffers between processes of only one part or one container are used.

8.6.2 U-Shaped Flow Lines

A U-shaped flow line is a variation of the straight-line flow structure (Figure 8.7). It follows the concept of group technology, where parts of similar processing characteristics are grouped together for processing in a common area, or *manufacturing cell*. The shape is unique in that it allows more efficient use of operators tending the machines, and it promotes better communication among workers.

The transition from traditional processing to processing in a U-line has brought significant benefits to many companies. In a study of 114 U.S. and Japanese U-lines, Miltenburg [19] reports that “the average U-line has 10.2 machines and 3.4

Figure 8.7 Illustrations of U-lines.

operators. About one-quarter of all U-lines are manned by one operator and so run in chase mode. The reported benefits are impressive. Productivity improved by an average of 76%. WIP dropped by 86%. Lead time shrank by 75%. Defective rates dropped by 83%.”

The U-line comes in many different forms, depending on the number of products manufactured, the number of machines in the line, and the number of operators tending the machines. For a one-operator U-line, the machines are laid out in a U-pattern, and the operator works within the U-line. The machines are close together, and the space between is limited by the size of the machine. Since proximity is important in reducing the material handling time and the operator walking time between adjacent machines, there are benefits to using small and simple machines. There is also the goal of minimizing the inventory between machines to a maximum of one unit. The operator in this type of U-line is said to be in “chase mode”; that is, the operator is chasing the parts as they go from one machine to the next. Figure 8.7a illustrates a one-person U-line manufacturing or assembly cell. A two-operator U-line is illustrated in Figure 8.7b. A U-line with bypass is shown in Figure 8.7c. Other variations include the tandem-line, with separate U-lines on the same side of the aisle, and one where the second U-line is across the aisle from the first line. See Figure 8.8 for an illustration. The configuration shown in Figure 8.8a illustrates independent lines, while Figure 8.8b illustrates dependent lines. The dependency is based on using one of the operators assigned to tend machines on both lines.

More complex U-lines can be derived by using the simple U-line as a template. Miltenburg [19] shows a simple U-line with a bypass, embedded U-lines, a figure eight

Figure 8.8 Independent vs. dependent U-lines.

pattern consisting of three lines with two operators, and a multi-U-line facility. The last category is designed to minimize the number of operators tending the machines.

One can undoubtedly come up with other types of U-line layouts based on the required number of machines and operators and the required output rate. The objective here is to find an efficient pattern that will minimize the time to move parts between machines and the time it takes the operator to complete a cycle.

U-lines are scalable since they are able to adjust the line output to conform to an increase or decrease in production requirements based on the demand rate (i.e., the line is flexible to production volume changes). Scaling is done by increasing or decreasing the number of operators tending the line. Increasing output on short notice requires that there be excess processing capacity in the line. Rebalancing of the line is done quite often to adjust the line to varying demand quantities. Rebalancing also involves adding or removing machines on the line or changing the standard times based on the new layout configuration. The operator walking time will change depending on the new layout of the line. Rebalancing involves determining the number of operators required and assigning the machines that each operator tends.

Flexibility is achieved by making machines movable so that the machines can be re-laid out to minimize part transportation time and operator walking time. Putting machines on standard platforms that are easily lifted and moved, or using casters, are two ways of making the machines movable. Quick setup is necessary so that new parts can be immediately processed. Flexibility also requires that operators perform multiple tasks and be knowledgeable and versatile enough to tend all machines in the cell. It also requires that the tasks to be performed are clearly defined and the operator is trained to perform the tasks properly.

Scalability and flexibility make U-lines one of the most desirable manufacturing cell configurations.

8.6.3 Remarks

There is another interpretation of what has been the main thrust of production systems such as transfer lines, flexible manufacturing systems, and JIT production systems. From a manufacturing point of view, productive time means that a product is being transformed from one state to another (e.g., metal blocks converted to machined parts, component parts assembled to form end products, etc.). The rest of the time is moving and waiting time. A more contemporary interpretation set within the context of lean manufacturing is the concept of value-adding and non-value-adding activities. Machining and assembly operations are value-adding activities, while transportation and storage are non-value-adding activities. Reduction in non-value-adding times will lead to shorter cycle times, and consequently, work-in-process inventories will be lower. Reduction in non-value-adding activities leads to lean manufacturing.

The lean manufacturing concept can be summarized as follows:

- Eliminate or minimize non-value-adding activities.
- Only produce what is demanded.
- Minimize the use of time and space resources.
- Manufacture in the shortest cycle time possible.

These concepts are consistent with the just-in-time manufacturing philosophy.

Other versions of the JIT manufacturing system include

- Stockless production
- Material as needed
- Continuous-flow manufacturing
- Zero-inventory production systems

We can expect to see the JIT manufacturing system continue to be refined by the requirements of individual companies. Additional information on JIT can be found in [20, 22, 25–30, 34].

8.7 FACILITIES PLANNING TRENDS

Factories are now being designed to provide the smoothest flow of materials, achieve flexibility (to adapt to proliferating product lines and volatile market demands), improve quality, increase productivity and space utilization, and simultaneously reduce facilities and operating costs. The following trends can be observed:

1. Buildings that have more than one receiving dock and that are smaller in size (less space requirements for staging, storage, warehousing, offices, and manufacturing primarily because of JIT purchasing, small lot production, deliveries to points of use, decentralized storage areas, better production and inventory control, visual management, manufacturing cells, Electronic Data Interchange (EDI), focused factories, open-layout offices, decentralized functions, and simplified organizational structures). Multiple receiving docks require efficient loading/unloading of side-loading trucks when used.
2. Smaller centralized storage areas and more decentralized storage areas (supermarkets) for smaller and lighter loads.
3. Decentralized material handling equipment alternatives at receiving docks.
4. Material handling equipment alternatives for smaller and lighter loads.
5. Visible, accessible, returnable, durable, collapsible, stackable, and readily transferable containers.
6. Asynchronous production lines with mixed-model sequencing for “star” products.
7. Group technology layout arrangements for medium-volume products with similar characteristics to support the cellular manufacturing concept.
8. U-shaped assembly lines and fabrication cells, and other variations of the U-pattern, as well as other flow patterns.
9. Better handling and transportation part protection.
10. Fewer material handling requirements at internal processes; more manual handling within manufacturing cells.
11. Standard containers, trays, or pallets.
12. Side-loading trucks for easier access and faster loading and unloading operations.
13. Changing the traditional function of storing to one of staging.

14. Accelerated use of bar codes, laser scanners, EDI, and machine vision to monitor and control the flow of units.
15. Radio Frequency Identification (RFID) technologies across the entire spectrum of manufacturing and service sectors, including manufacturing and healthcare industries.
16. Focused factories with product and/or cellular manufacturing and decentralized support efforts.
17. Lift trucks equipped with radio data terminals and mounted scales to permit on-board weighing.
18. Flow-through terminals and/or public warehouses to receive, sort, and route materials.
19. Facilities design process as a coordinated effort among many people.
20. Continued globalization of manufacturing activities in countries that are able to produce at lower costs.
21. Launching of bigger and more energy efficient mega-container ships that will drive down shipping costs between major international container ports.
22. Emergence of nano-sized products that will challenge contemporary thinking on concepts in manufacturing and supply chain systems.

8.8 SUMMARY

The objective of this chapter was to give a brief overview of manufacturing systems that may impact the facilities design function. Depending on the variety, volume, and value of products to be processed, different levels of automation, types of layout, and material handling systems will be appropriate. The design of transfer lines, flexible manufacturing systems, and single-step multimachine systems requires a variety of automated material handling devices. Design of flow systems for automated production systems brings us back to the fundamental issues addressed in the layout section of this book. The continued trend toward just-in-time manufacturing takes the material handling and layout functions to the front line. Are they necessary to begin with? Layout methods based on job shop assumptions may have to be forgone in favor of cellular-based layouts. The layout of U-lines is one that will continue to be of interest. And perhaps there will be other flow structures that can augment the U-line configuration.

Finally, as one might observe in recent publications, many products are getting smaller. For example, notebook computers are smaller and weigh less. Smaller and lighter products will continue to impact global manufacturing as international shipping costs will be lower. Additionally, the emergence of nanotechnology products and their conversion to industrial use will challenge current thinking on manufacturing methods. It should be obvious from our discussion that there is not a single method for designing the ideal manufacturing system. New materials are continually being introduced, and new manufacturing processes as well as methods of operation are being developed. Facilities planning tools are yet to be determined for these emerging products and processes. We believe, however, that the basic principles of facilities planning discussed in the book will continue to be applied in these new developments.

REFERENCES

1. Albano, R. E., Friedman, D. J., and Hendryx, S. A., "Manufacturing Execution: Equipment," *AT&T Technical Journal*, pp. 53–63, July 1990.
2. Apple, J. M., Jr., and Strahan, B. B., "In-Process Handling and Storage," presentation at the *32nd Annual Material Handling Short Course*, Georgia Institute of Technology, Atlanta, GA, March 1982.
3. Black, J. T., *The Design of the Factory with a Future*, McGraw Hill, New York, 1991.
4. Chang, T., Wysk, R. A., and Wang, H., *Computer Aided Manufacturing*, 3rd Ed., Prentice Hall, Englewood Cliffs, NJ, 2005.
5. Costanza, J. R., *The Quantum Leap in Speed to Market*, JIT Institute of Technology, Inc., 1990.
6. Dauch, R. E., *Passion for Manufacturing*, Society of Manufacturing Engineers, Dearborn, MI, 1993.
7. Deming, W. E., *Quality, Productivity, and Competitive Position*, MIT, Cambridge, MA, 1982.
8. Deming, W. E., *The New Economics for Industry, Government, Education*, Massachusetts Institute of Technology, Center for Advanced Engineering Study, Cambridge, MA, 1993.
9. Goddard, W. E., "Kanban—One Trick in a Magic Act," *Modern Materials Handling*, vol. 47, no. 5, p. 31, April 1992.
10. Groover, M. P., *Fundamentals of Modern Manufacturing*, Prentice Hall, Englewood Cliffs, NJ, 1996.
11. Groover, M. P., *Automation, Production Systems, and Computer-Aided Manufacturing*, 3rd ed., Prentice Hall, Englewood Cliffs, NJ, 2007.
12. Koo, P. H., *Flow Planning and Control of Single-Stage Multimachine Systems*, Ph.D. Dissertation, Purdue University, West Lafayette, IN, 1996.
13. Koo, P. H., and Tanchoco, J. M. A., "Real-Time Operation and Tool Selection in Single-Stage Multi-Machine Systems," *International Journal of Production Research*, vol. 37, no. 5, 1999.
14. Kulwieg, R., "Toyota's New Parts Center Targets Top Service," *Modern Materials Handling*, vol. 47, no. 13, pp. 73–75, November 1992.
15. Kusiak, A., *Intelligent Manufacturing System*, Prentice Hall, Englewood Cliffs, NJ, 1990.
16. Lorincz, J. A., "Machine Cells Meet JIT Need," *Tooling & Production*, pp. 50–54, May 1992.
17. Maleki, R. A., *FMS: The Technology and Management*, Prentice Hall, Englewood Cliffs, NJ, 1991.
18. Merchant, M. E., "The Factory of the Future," paper presented at the *American Association of Engineering Societies Annual Meeting*, Port St. Lucie, FL, May 1982.
19. Miltenburg, J., "U-Shaped Production Lines: A Review of Theory and Practice," *International Journal of Production Economics*, pp. 201–214, vol. 70, 2001.
20. Monden, Y., *Toyota Production System*, Industrial Engineering and Management Press, Institute of Industrial Engineers, Norcross, GA, 1983.
21. Nyman, L. R., *Making Manufacturing Cells Work*, SME, 1992.
22. Ohno, T., and Setsuo, M., *Just-in-Time for Today and Tomorrow*, Productivity Press, Cambridge, MA, 1988.
23. Robinson, A., *Continuous Improvement in Operations*, Productivity Press, Cambridge, MA, 1991.
24. Sharma, R., Barash, M., and Talavage, J., *Simulation-based Evaluation of Alternative Tool Delivery Systems for a Flexible Manufacturing Cell*, Technical Report TR-ERC92-7, School of Industrial Engineering, Purdue University, West Lafayette, IN, 1992.
25. Shingo, S., *Study of Toyota Production System*, Japan Management Association, Tokyo, Japan, 1981.

26. Shingo, S., *A Revolution in Manufacturing: The SMED System*, Productivity Press, Cambridge, MA, 1985.
27. Shingo, S., *Zero Quality Control*, Productivity Press, Cambridge, MA, 1986.
28. Shingo, S., *The Sayings of Shigeo Shingo*, Productivity Press, Cambridge, MA, 1987.
29. Shingo, S., *Non-Stock Production*, Productivity Press, Cambridge, MA, 1988.
30. Shingo, S., *Modern Approaches to Manufacturing Improvement*, Productivity Press, Cambridge, MA, 1990.
31. Shinohara, I., *New Production System*, Productivity Press, Cambridge, MA, 1988.
32. Standard, C., and Davis, D., *Running Today's Factory*, SME, 1999.
33. Womack, J., Jones, D., and Roos, D., *The Machine That Changed the World*, Macmillan, New York, 1990.
34. ___, *Kanban (Just-in-Time at Toyota)*, edited by Japan Management Association, translated by D. J. Lu, Productivity Press, 1985.

PROBLEMS

SECTION 8.1

- 8.1 Is the concept of an “automatic factory” still valid in today’s manufacturing environment?
- 8.2 What sectors of the U.S. economy would be good targets for the automatic factory? Provide an explanation.
- 8.3 What are the advantages and disadvantages of operating an automatic warehouse?
- 8.4 Can a cross-docking facility be totally automated? Prepare a list of what would be required to fully automate a cross-docking facility.
- 8.5 Can a container shipping yard be totally automated? Provide an explanation of your answer.

SECTION 8.2

- 8.6 Develop a set of criteria for comparing the different variations of the straight-line flow pattern for fixed automation systems.
- 8.7 Provide a list of examples of fixed automation systems where the flow pattern is *not* a straight-line flow.

SECTION 8.3

- 8.8 Develop a set of criteria for comparing transfer lines and flexible manufacturing systems.
- 8.9 Consider the flexible manufacturing system illustrated below. What alternatives exist for moving parts as shown? Under what conditions should each be considered?

SECTION 8.4

- 8.10 Develop a set of criteria for comparing flexible manufacturing systems and single-step multimachine systems.
- 8.11 Describe the tool management problem in
 - a. Flexible manufacturing systems
 - b. Single-stage multimachine systems
- 8.12 Discuss the relationships between manufacturing cell design and the design of material handling systems in the context of flexible manufacturing systems.

SECTION 8.5

- 8.13 Discuss, in terms of the rules of thumb described in Section 8.5, the advantage of designing a device that could be used as the means of storage and fixturing for a product.

Figure 8.9 A flexible manufacturing system layout.

- 8.14** Discuss the advantages of designing a device that could be used as the means of storage and fixturing for a product in terms of the seven categories of waste.

SECTION 8.6

- 8.15** Prepare a review of a nontechnical paper on JIT.
8.16 Prepare a review of a technical paper on JIT.
8.17 Describe the differences, if any, between JIT and lean manufacturing.
8.18 Is JIT applicable to all types of manufacturing systems? Explain your answer.
8.19 Is JIT applicable to continuous production systems such as the chemical and petroleum industries? Explain your answer.

- 8.20 Prepare a review of a nontechnical paper on U-lines.
- 8.21 Prepare a review of a technical paper on U-lines.
- 8.22 Describe the U-line balancing problem and discuss the implementation issues associated with balancing U-lines.
- 8.23 In the context of U-shaped flow lines, what is the advantage of better communication and visibility between workers in terms of quality at the source? What is the key feature of the workers needed for this to be successful?
- 8.24 Consider the following 10-stage sequential manufacturing process, where each process is performed by a specific machine. You intend to develop a U-shaped flow line containing the machines required for this process.

Process	Mean Processing Time
1	10
2	15
3	10
4	30
5	50
6	30
7	10
8	15
9	25
10	45

Initial plans have allotted four workers to the cell. Allocating the workload to each worker evenly, in terms of processing time, draw the arrangement of the workers in the flow line and identify any potential problems.

- 8.25 Consider Problem 8.24. How would the potential worker assignments change if three workers were sufficient? Is this preferable?
- 8.26 Four machines are needed for a linear machine cell layout. The machine information and material flow information is given in the following tables. The cost per trip per unit distance from machine i to machine j for each machine pair equals 1. Find the minimum cost placement order based on the method described in Chapter 10, Section 4.

Machine	1	2	3	4
Dimensions	4 × 4	6 × 6	3 × 3	8 × 8
Machine		1	2	3
	1	—	25	13
	2	25	—	10
	3	13	10	—
Machine	4	30	20	17
				—
		1	2	3
	1	—	3	5
Machine	2	3	—	8
	3	5	8	—
	4	2	5	6
				—

SECTION 8.7

- 8.27 Prepare a report on the impact of developments in international shipping with mega-container ships and automated container ports.
- 8.28 Prepare a report on the impact of nanotechnology on facilities planning tools. Based on your research, discuss how traditional facilities planning methods might apply to nano-based production.

9

FACILITIES SYSTEMS

9.1 INTRODUCTION

The objective of this chapter is not to prepare the facilities planner to become an architect, mechanical engineer, structural engineer, or builder. Rather, it is to provide the facilities planner with a unified picture of the building technology and the interrelationship of the facility systems so that the interior handling system and the layout will not be made without recognizing the reality of the facility constraints. The intent is to provide an understanding of the various system elements within the facility, not to prepare the facilities planner to design a structure or its heating, ventilation and air conditioning, or other systems. The intent is to provide an overview of how the systems' elements impact the overall process of facilities planning.

Planning facility systems is typically not the responsibility of the facilities planner. However, specifying *what* systems are required *where* and integrating those systems into the overall facility are the responsibility of the facilities planner. The facilities planner must be aware that

1. The cost of constructing, operating, and maintaining a facility is significantly impacted by the facility systems.
2. A critical factor affecting facility flexibility is the facility's systems.
3. A facility plan is not complete until all systems are specified.
4. Facility systems have an important impact on employee performance, morale, and safety.
5. Facility systems have an important impact on the fire protection, maintenance, and security of a facility.

The facility systems considered in this chapter are

1. Structural systems
2. Atmospheric systems
3. Enclosure systems
4. Lighting and electrical systems
5. Life safety systems
6. Sanitation systems
7. Building automation systems
8. Computerized maintenance management systems

9.2 STRUCTURAL SYSTEM PERFORMANCE

9.2.1 Column Spacing

The most common structural types for industrial facilities are the steel skeleton frame or reinforced concrete skeleton frame. Many factors will impact the choice of the structural type or the choice of materials, for example, fire protection (steel is notorious for losing its strength when heated above 1000°F), environment (steel becomes brittle below -20°F and fails easily), and the overall planning grid or module. For facilities planners, the structure and planning needs should mesh, as the column configuration will impact the layout, and the layout will affect the structural design. The reverse is also true. The structural design and the grid configuration chosen (e.g., 20' × 30' or 25' × 25') will impact the layout, which will impact the planner's options with respect to interior flow. The facilities planner must insist that the structural grid spacing optimize the function of the facility. For example, in a warehouse, the column spacing should be dictated by the rack dimensions and the access aisles between racks. That is, the clear spacing between columns must be compatible with the storage system. In a parking garage, the grid element should be a multiple of the car bay width and length and the circulation needs. The facilities planner must recognize that the structural dimensions of the building grid can be secondary to the optimal layout of the facility without affecting its structural integrity. Given today's mill capability, specific structural members other than 20 foot and 40 foot lengths can be obtained without a significant penalty cost. Therefore, if a 24' × 36' bay will optimize the layout, then this grid configuration should be specified instead of the more traditional 20' × 40' grid. If alternatives for the structural framing system are considered, then the depth of these members usually drives the need for a taller building. But the added skin area is usually offset by a much lighter structure. Preengineered metal buildings can also provide a very economical structure and achieve greater open spans than can be economically achieved with a conventional steel or open web system.

Clear height is important in the planning process because lower clear height may demand a larger footprint. Higher clear heights can impact racking systems and be restricted by local zoning and ordinance requirements.

9.2.2 Design for Requirement

A common error in designing warehousing facilities is using building cost criteria to define column spacing and determine the grid configuration. Steel mills generally produce structural members in 20 and 40 foot lengths. Architects and structural engineers habitually use these lengths in designing a storage system. However, the structural dimensions of the steel beams and girders or other structural members should be secondary to the storage system for which the facility is intended. For example, if as shown in Figure 9.1 a 48" by 40" pallet is used and a normal 4" clearance is allowed between pallets and between uprights and pallets, then a minimum of 92" clear distance will be required between the faces of the uprights in a pallet rack. If the pallet rack is a conventional four-high unit capable of carrying 2000 lb unit loads, then the uprights will normally be 4". Thus, the overall width of the pallet rack is 100", or 96" centerline to centerline of the columns. Racking should drive the column spacing, but you must not allow the spacing to get excessive and impact the economy of the structure.

Carrying this analysis a step further, a typical 26 foot-clear storage building will require 12" heavy wall pipe columns or 12" by 12" flange beams or box

Figure 9.1 Plan view rack detail. (Courtesy of Tompkins et al. [15].)

Figure 9.2 Basic dock layout. (Courtesy of Tompkins et al. [15].)

columns. If pallet racks will be used and three sections of pallet racks are placed between each pair of columns, then the clear space between the faces of the columns must be 24' 4" or $(96'' \times 3) + 4''$. A four-unit bay would require 32' 4" or $(96'' \times 4) + 4''$. Placement of six double-pallet-width units requires a clear space of 49' 8" or $[96'' \times 3] + 4'' \times 2 + 12''$ for the column. Thus, in a typical warehouse design, a 33' by 51' center-to-center bay spacing with 12" columns would probably accommodate rack storage in either direction and would provide optimum flexibility of layout with elimination of column loss.

In such a design pattern, arranging the 33' bay parallel with the truck docks provides further advantages. The placement of the truck docks on 15' centers, two docks in each bay, and the 51' span allows a column-free truck service area behind the docks (Figure 9.2). If, as is normally recommended, truck docks and rail docks are at right angles on one corner of the building, then putting rail docks along the 51' span would allow optimum flexibility for placement of cars varying in length from 40' to 60' or even 90'. The 33' bay would provide approximately 20' from the face of an inside rail dock to the column line, or 33' from the outer wall with clear spacing if building face doors were used.

Needless to say, different pallet sizes affect the dimensions of the racks, and rack dimensions affect column spacing. Thus, before designing a building, it is essential to determine how the facility is to be used. Since the 48" \times 40" pallet is the Grocery Manufacturers Association's standard and is the most commonly used size in consumer and many industrial distribution systems, the dimensional analysis above will probably provide a suitable basis for most warehouse designs where conventional rack systems are used. This dimensional pattern eliminates the need to modify the building in accordance with vehicle dimensions, since the racks will fit between the columns in either configuration and aisle spacing is at the option of the layout designer. In the event that the storage machine or forklift truck requires a different aisle width, a modification in column dimensions may be appropriate.

9.2.3 Types of Columns

In this analysis, the size and character of the columns must also be considered. Heavy-wall round or square tubular columns should be used in warehouses. These types of columns eliminate rodent and vermin nesting places, ensure easy maintenance and cleanliness, provide the ability to place downspouts within the columns, and minimize the effect of denting on column strength. Such columns are a little more expensive than H beams but provide a much better facility in the long run. They also eliminate the corners that can pull packages from pallets when forklift truck operators move too close to the column. In an all-concrete structure, a square column is normally preferable. Because of their rectangular shape, tube columns provide a finished edge all around. They also can provide lateral bracing in the structure, thereby eliminating the need for "X bracing."

9.2.4 Considerations

Wall selections are normally architectural in nature. They are usually driven by local building restrictions or by a desired look for "curb appeal." However, the insulation value must be considered because it can significantly impact the heating and cooling requirements for the building.

In the final analysis, however, the building's structural integrity is the objective of the structural engineer and the architect. And the building must exhibit stability under the following various load conditions:

- Gravity: continuous, dead loads—roofs, floors
- Gravity: intermittent, live loads—snow, equipment, people
- Wind: hours, days
- Seismic: seconds, minutes

In short, the objective of the structural system is to ensure that the building will be stable. The degree of stability required and designed into the building is dictated by the load conditions. The facilities planner must be cognizant of the environment where the facility will be located and the types of load conditions that might render the building unstable.

9.3 ENCLOSURE SYSTEMS

The enclosure system provides a barrier against the effects of extreme cold or heat, lateral forces (wind), water, and undesirable entries (humans, insects). It is also used as a controlling mechanism. Doors and windows act as filters to provide not only a barrier that controls access to desirables, but also ventilation, light transmission (privacy), and sound. The facility's enclosure is dictated by different and conflicting influences.

The enclosure elements are floor, walls, and roof. All three elements are intended to provide the facility with a specified comfort level, which is often impacted

by the thermal performance of the building enclosure. The tendency, however, is to ignore or underestimate the enclosure's thermal role and rely on environmental systems to make it right. In fact, the following generalization holds true:

$$\text{Building Enclosure} + \text{Services Input} = \text{Comfort}$$

9.3.1 Thermal Performance

Thermal performance is usually required to rectify the heat transmission imbalance between inside and outside areas of the enclosure. Because this transmission is contingent on the temperature differential, climate is the major determinant. One of the major problems in thermal performance, therefore, is how to make effective use of solar gain. Solar transmission, if effectively controlled, can significantly reduce the building's dependence on artificial atmospheric systems. Figure 9.3 shows how solar gain can be controlled. In Figure 9.3a, 90% of the incident solar rays are transmitted due to the poor absorption and reflection qualities of the single-glazed element. Note in Figure 9.3b that a double-pane configuration with a heat-absorbing element reduces the amount of transmission from 90 to 45%. The solar gain can be reduced additionally from 90 to 25% if a reflective glass member is substituted for a heat-absorbing member in the double-pane configuration shown in Figure 9.3c.

Figure 9.3 Controlling solar transmission. (Courtesy of Reid [11].)

9.3.2 Barrier Performance

Typically for manufacturing and warehousing facilities, keeping undesirables out is key. As such, the material selected (metal, plastic, or masonry cladding) should be more impervious to penetration. Thermal performance coupled with water exclusion forms the backbone of most enclosure systems. There are two areas of consideration: above the ground and below the ground. Above ground, facilities planners must be aware of the problems that a poorly designed roof can cause. The primary performance need of the roof is water exclusion. However, the importance of thermal comfort necessitates the need for adequate insulation. Vapor migration, good insulation, and water barrier and removal are essential to an effective roofing system.

The built-up roof, shown in Figure 9.4, details an effective flat roof design. Note that a membrane layer to prevent water penetration, an insulation layer to assist with thermal comfort, and a vapor check to stop vapor migration are integral elements of the system. Other roofing alternatives include metal roof systems and membrane roofs that are ballasted, mechanically attached, or fully adhered.

Another alternative is the “green roof.” This roof is similar in construction to a typical ballasted roof, only the ballast is replaced with a layer of vegetation (Figure 9.5). This roof alternative has advantages in reducing heating and cooling requirements, protecting roof components from UV rays, dealing with wind and temperature

Figure 9.4 Typical effective built-up roof system.

Figure 9.5 Principal green roof technology components.

fluctuations, and reducing a site's impervious surface area (thus allowing for more parking or a larger building for the same site) (www.greenroofs.org).

The ground and below-ground condition for industrial facilities is typically a concrete slab sitting directly on the ground. The primary concerns with ground conditions are water penetration and vapor migration.

As swimming pools must be sealed to keep water in, similarly, the enclosure elements making contact with the ground must be sealed to keep water out. There are two principal ways to accomplish this: vapor retarders and vapor barriers.

The moisture sensitivity of the materials to be applied to the floor surface (such as linoleum, carpet, wood, vinyl, etc.) or of the materials to be stored in the enclosure will determine the degree of protection that is required from the barrier material. Vapor retarders are materials that are intended to minimize the transition of moisture upward through the slab to a level of less than 0.3 perm as determined by the ASTM E 96. True vapor barriers are characterized by having a permeance of 0.0 perm when tested in accordance to ASTM E 96 (American Concrete Institute—ACI 302.1R-04, March 2004).

Integral waterproofing consists of an additive to the concrete to make it watertight. This method, however, is not very effective in controlling vapor migration. Typically, it can take 12" or more of concrete to prevent vapor penetration inward from the surrounding wet soil.

Membranes have the potential to be 100% effective in handling vapor and water penetration, but poor design and shoddy installation can make them ineffective. When membranes are applied to the internal surface, problems may occur with adherence, as the hydrostatic pressure increases. A more effective method is to apply the membrane to the external surface. This position will allow the membrane to work in conjunction with the hydrostatic pressure of the wet soil surface, and the membrane will be pressed more firmly against the structure as the hydrostatic pressure increases. However, regardless of the design method, poor installation resulting in cracked or punctured membranes will make them ineffective.

9.3.3 Floor Performance

In most manufacturing and warehousing facilities, the floor is second only to the roof in performance requirements. Over time, concrete slab floors tend to crack,

dust, and generally deteriorate. Some tips for preventing some of these conditions are as follows:

Cracks:

- Steel Fibers—See fibers mixed into the concrete will not prevent cracks but will reduce the width of cracks once they occur.
- Synthetic fibers—polypropylene, polyethylene, and nylon are examples of synthetic fibers that are mixed into the concrete to reduce segregation of the concrete mixture as it dries, and therefore help to reduce the formation of shrinkage cracks.
- Post-tensioning reinforcements—High-strength steel tendons that introduce a relatively high compressive stress counter the crack-producing tensile stresses that develop during the curing process.

Dusting. Dry Shake is a metallic or mineral hardener used in concrete that improves the wear characteristics and reduces concrete dust. It can be mixed into the concrete or applied on top (American Concrete Institute—ACI 302.1R-04, March 2004).

9.4 ATMOSPHERIC SYSTEMS

Atmospheric systems provide for the health and comfort of occupants and for the needs of building equipment and machinery. The criteria for equipment and machinery are dictated by manufacturer's specification, but the criteria for human comfort were vague and intuitive until 1900. However, as new technologies were developed for controlling building atmospheres, the criteria became more precisely defined.

The definitive study of human comfort criteria was done in the early 1960s at Kansas State University using large groups of college students. The data gathered were used to develop equations for comfort parameters using the following variables:

- Temperature
- Humidity
- Clothing
- Metabolic activity

Atmospheric systems respond to these criteria by heating and cooling building air and by controlling humidity. Air speed is usually held very low, so it is not readily perceived. Clothing and metabolic activity are assumed to be constant.

9.4.1 Maintaining the Work Environment

Codes require only minimum indoor temperatures in winter. Market standards for different building types provide more precise responses involving cooling and humidification.

One example of such a standard is found in healthcare facilities, where humidity is held close to 50%. This humidity level is the optimum for inhibiting the

Table 9.1 Typical Air Change Rates

Use	Supply Air ft ³ /min-ft ²	Exhaust Air ft ³ / min-ft ²	Air Changes/hr
Residence			
Toilet room	—	1.5	10
Kitchen	—	1.5	10
Other rooms	Natural ventilation—5% of floor area	—	—
Office/commercial	0.6	0.3	4
School	1.5	0.75	9
Public assembly	3.0	1.5	—
Hospital	2.0	1.0	13
Labs	1.2	1.2	8
Animal laboratory	—	3.0	20

growth of viruses and bacteria. Oxygen in air is essential for building occupants to breathe, but oxygen depletion would occur only at very high population densities. This is usually not a consideration in building air quality.

A more significant problem is the introduction of inorganic chemical pollutants into building atmospheres from sources in the building. One important pollutant particularly found in single-story buildings is radioactive radon gas, which occurs naturally in the earth and groundwater and seeps into buildings. Such pollutants are best handled by removing the sources from the building or blocking the seepage.

The major air quality problem in most buildings is the buildup of odor and airborne particulate matter. By definition, the rate of dilution is expressed as ft³/min-ft² of floor area. One can see that the way to eliminate unwanted substances is to dilute them both by mixing stale air that is in the building and by adding fresh outdoor air. This air exchange (dilution rate) is typically expressed in air changes per hour and is stipulated by local code requirements as it pertains to the building use. Table 9.1 shows typical air change rates for several building use types.

Because of the importance of eliminating unwanted substances, the equipment to bring in fresh air and remove stale air is a primary consideration in planning a facility. This space requirement is governed by the size of the equipment room, the air speed capabilities of main and branch ducts, and the louver size needed to accommodate the required exhaust and intake needs as follows:

Equipment Rooms. Central equipment rooms can be estimated roughly from Table 9.2. Note that as the air change rate increases, the handling equipment area also increases.

Table 9.2 Central Equipment Room Area by Use

Use	Area of Equipment Rooms
Residential	2%
Office/industrial	5–7%
Public assembly	10–15%
Hospital	25%
Laboratory	25–50%
Animal laboratory	50%

Duct sizes. Duct sizes can be estimated from air quantities and air speeds in ducts.

Main duct—1800 feet per minute

Branch ducts—900 to 1110 feet per minute

Louver Sizes. These areas are also estimated from air quantities and air speeds.

Exhaust louvers: Recommended air speed of 2000 feet per minute

Intake louvers: Recommended air speed of 1000 feet per minute

The following example illustrates how atmospheric space is allocated.

Example 9.1

Considering the light assembly operation shown in Figure 9.6, what space requirements should be considered for atmosphere systems? First, allocate the mechanical equipment room space. Then

1. Calculate total gross area: $240' \times 120' = 28,800'$. From Table 9.2, using office/industrial use type, assume 5% of gross area for mechanical equipment space.
2. Assume the system will be roof mounted.

Second, determine the air handling requirements:

1. Minimum air supply rate: $0.6 \text{ ft}^3/\text{min-ft}^2$
Maximum air supply rate: $1.0 \text{ ft}^3/\text{min-ft}^2$
Exhaust $0.3 \text{ ft}^3/\text{min-ft}^2$
2. Air supply: $28,800 \text{ ft}^2 \times 1.0 \text{ ft}^3/\text{min-ft}^2 = 28,800 \text{ ft}^3/\text{min}$ (CFM)
Air exhaust: $28,800 \text{ ft}^2 \times 0.3 \text{ ft}^3/\text{min-ft}^2 = 8640 \text{ ft}^3/\text{min}$ (CFM)
3. Determine louver cross-section using respective CFM requirements and allowable air speeds:
Supply: $\frac{28,800 \text{ ft}^3/\text{min}}{1000 \text{ ft/min}} = 28.8 \text{ ft}^2$
Exhaust: $\frac{8640 \text{ ft}^3/\text{min}}{2000 \text{ ft/min}} = 4.3 \text{ ft}^2$

Note supply and exhaust louvers must be 15' apart to avoid “short circuit” of exhaust air back into building.

Figure 9.6 Light assembly plant dimensions for Example 9.1.

Figure 9.7 Assembly plant with roof-mounted air handling unit for Example 9.1.

4. Main duct calculation and layout.

Main duct sizing is determined as follows:

Two main ducts, each covering half of the building's area, multiplied by the air supply rate:

$$0.5 \times 28,800 \text{ ft}^2 \times 1 \text{ ft}^3/\text{min-ft}^2 = 14,400 \text{ ft}^3/\text{min CFM}. \text{ See Figure 9.7.}$$

Divide this airflow rate by the main duct air speed to obtain the cross-sectional area:

$$\frac{14,400 \text{ CFM}}{1800 \text{ ft/min}} = 8 \text{ ft}^2$$

Main duct can be 2' × 4'. See Figure 9.8.

5. Branch duct calculation and layout. For each main duct, assume 10 branch ducts. Divide flow rate for each branch duct by the number of branches to obtain the branch flow rate:

$$\frac{14,400 \text{ ft}^3/\text{min}}{10} = 1440 \text{ ft}^3/\text{min}$$

Divide the branch flow rate by the allowable branch duct air speed.

$$\frac{1440 \text{ ft}^3/\text{min}}{1000 \text{ ft/min}} = 1.4 \text{ ft}^2$$

Figure 9.8 Main duct cross-sectional area.

Figure 9.9 Cross section of main and branch ducts.

For the example problem, two main ducts 2' 0" by 4' 0" with ten 1' 4" by 1' 0" branch ducts would provide the required air dilution to meet the air handling needs (Figure 9.9).

Although the air dilution method is prevalent and widely accepted, it has some drawbacks. The major drawback to this method is that when you exhaust the air, you are removing heat and/or air conditioning. Therefore, there is a substantial loss of energy.

To reduce the volume of makeup air required, many operations use mechanical filtration or electrostatic precipitation. Mechanical filtration removes contaminants by passing air through filtering material, sometimes called media or impingement filters, to remove particulate matter. Electrostatic precipitation removes particulates by charging the air particles and collecting them on oppositely charged plates. The air passes through a prefilter and then into the ionizer section of the unit. Here the particles receive a positive charge. These positively charged particles are then attracted to and collected on high-voltage, negatively charged collecting plates. The cleaner air is then returned to the area.

Class	Maximum Particles/m ³						FED STD 209E Equivalent
	= 0.1 μm	= 0.2 μm	= 0.3 μm	= 0.5 μm	= 1 μm	= 5 μm	
ISO 1	10	2					
ISO 2	100	24	10	4			
ISO 3	1000	237	102	35	8		Class 1
ISO 4	10,000	2370	1020	352	83		Class 10
ISO 5	100,000	23,700	10,200	3520	832	29	Class 100
ISO 6	1,000,000	237,000	102,000	35,200	8320	293	Class 1000
ISO 7				352,000	83,200	2930	Class 10,000
ISO 8				3,520,000	832,000	29,300	Class 100,000
ISO 9				35,200,000	8,320,000	293,000	Room air

9.4.2 Clean Rooms

Facilities planners are often called upon to design carefully controlled environments for electronics, pharmaceuticals, or food processing operations. These controlled environments are known as *clean rooms*. These rooms are kept under positive air pressure to prevent dust infiltration. The classification for clean rooms falls under the ISO 14644 standard. US FED STD 209E was dropped in 2001 in favor of the international standard, but the former is still referenced today. Large numbers like “class 100” or “class 1000” refer to US FED STD 209E and denote the number of particles of size 0.5 μm or larger permitted per cubic foot of air. Small numbers refer to the ISO 14644-1 standard, which specifies the decimal logarithm of the number of particles 0.1 μm or larger permitted per cubic meter of air. So, for example, an ISO class 5 clean room has, at most, $10^5 = 100,000$ particles per m^3 .

One widely recognized method used to achieve these air quality levels is with the use of HEPA (high-efficiency particulate air) filters. These filters are used in a wide variety of industrial, commercial, and institutional installations where the highest possible degree of air cleaning is required. They are also used when it is necessary to remove radioactive or toxic dust, pathogenic organisms, or mold spores. They are available in efficiencies of 95.00, 99.97, and 99.999% guaranteed minimum in removing 0.3 micron particles or larger, and they utilize high-energy ultraviolet light to kill bacteria and viruses trapped in the filter media. In actual operation, the HEPA filter is 100% efficient in removing all known airborne organisms since bacteria, pollens, yeast, and fungi range up in size from 0.5 micron.

9.4.3 HVAC Design

The purpose of heating, ventilation, and air conditioning (HVAC) is to control the temperature, humidity, and cleanliness of the environment within a facility. HVAC is important for employee comfort, process control, and/or product control. HVAC is an extremely complex field and is undergoing continuous change. A facilities planner must realize the complex and dynamic nature of HVAC and not make the mistake of attempting to design HVAC for a facility.

The input required by an HVAC expert to design an HVAC system includes the facility layout and the construction specifications. The facilities planner should be able to provide the HVAC expert with this input as well as understand how the HVAC expert translates this input into HVAC requirements. The heating requirement for a facility is referred to as *heat loss* and is calculated using Equation 9.1:

$$Q_H = Q_F + Q_R + Q_G + Q_D + Q_W + Q_I \quad (9.1)$$

where

Q_H = total heat loss

Q_F = heat loss through the floor

Q_R = heat loss through the roof

Q_G = heat loss through glass windows

Q_D = heat loss through doors

Q_W = heat loss through walls

Q_I = heat loss due to infiltration

Each of the individual heat losses is calculated using Equation 9.2:

$$Q = AU(t_i - t_o) \quad (9.2)$$

where

Q = heat loss for facility component

A = area of facility component

U = coefficient of transmission of facility component

t_i = temperature inside the facility

t_o = temperature outside the facility

The air conditioning requirement for a facility is referred to as the *cooling load* and is obtained from Equation 9.3:

$$Q_C = Q_F + Q_R + Q_G + Q_D + Q_W + Q_V + Q_S + Q_L + Q_P \quad (9.3)$$

where:

Q_C = total cooling load

Q_F = cooling load due to the floor

Q_R = cooling load due to the roof

Q_G = cooling load due to glass windows

Q_D = cooling load due to doors

Q_W = cooling load due to walls

Q_V = cooling load due to ventilation

Q_S = cooling load due to solar radiation

Q_L = cooling load due to lighting

Q_P = cooling load due to personnel

The cooling loads Q_F , Q_R , Q_G , Q_D , Q_W , and Q_V are determined using Equation 9.4:

$$Q = AU(t_o - t_i) \quad (9.4)$$

where:

Q = cooling load for facility component

A , U , t_o , and t_i are as defined for Equation 9.2

The cooling load from solar radiation Q_S is computed using Equation 9.5:

$$Q = (A)(H)(S) \quad (9.5)$$

where:

A = area of glass surface

H = heat absorption of the building surface

S = shade factor for various types of shading

The cooling load from lighting Q_L may be calculated by using the following conversion factors:

$$Q_L(\text{incandescent}) = \left(\frac{\text{Incandescent}}{\text{wattage}} \right) \left(3.4 \frac{\text{Btu}}{(\text{hr})(\text{watt})} \right) \quad (9.6)$$

$$Q_L(\text{fluorescent}) = \left(\frac{\text{Fluorescent}}{\text{wattage}} \right) \left(4.25 \frac{\text{Btu}}{(\text{hr})(\text{watt})} \right) \quad (9.7)$$

Table 9.3 Heat Gains for Men and Women Performing Light and Heavy Work

Activity	Heat Gains (Btu/hr)
Man—light work	800
Man—heavy work	1500
Woman—light work	700
Woman—heavy work	1300

The cooling load from personnel Q_p may be calculated by determining the number of men and women performing light and heavy work and multiplying that times the heat gain factors given in Table 9.3.

Example 9.2

An 18'-tall facility having the dimensions 250' × 100' has eight 4' × 8' double-pane glass windows and two 3' × 8' glass doors on both the front and back sides. The facility is made of 8" solid cinder block and a 1" metal insulated roof with an insulated ceiling and an uninsulated slab floor. The facility is located in Chicago, Illinois. What is the heat loss?

The following data needed to calculate the heat loss may be obtained from a variety of sources [9].

$$U_F = 0.81 \text{ Btu}/(\text{hr})(\text{ft}^2)(^\circ\text{F}) \quad t_i = 70^\circ\text{F}$$

$$U_R = 0.20 \text{ Btu}/(\text{hr})(\text{ft}^2)(^\circ\text{F}) \quad t_o = 0^\circ\text{F}$$

$$U_G = 0.63 \text{ Btu}/(\text{hr})(\text{ft}^2)(^\circ\text{F})$$

$$U_D = 1.13 \text{ Btu}/(\text{hr})(\text{ft}^2)(^\circ\text{F})$$

$$U_W = 0.39 \text{ Btu}/(\text{hr})(\text{ft}^2)(^\circ\text{F})$$

$$U_I = 0.20 \text{ Btu}/(\text{hr})(\text{ft}^2)(^\circ\text{F})$$

Then, using Equation 9.2,

$$Q_F = (25,000 \text{ ft}^2)[0.81 \text{ Btu}/(\text{hr})(\text{ft}^2)(^\circ\text{F})](70^\circ\text{F} - 0^\circ\text{F})$$

$$Q_F = 14.175 \times 10^5 \text{ Btu/hr}$$

$$Q_R = (25,000 \text{ ft}^2)[0.20 \text{ Btu}/(\text{hr})(\text{ft}^2)(^\circ\text{F})](70^\circ\text{F} - 0^\circ\text{F})$$

$$Q_R = 3.5 \times 10^5 \text{ Btu/hr}$$

$$Q_G = (16)(32 \text{ ft}^2)[0.63 \text{ Btu}/(\text{hr})(\text{ft}^2)(^\circ\text{F})](70^\circ\text{F} - 0^\circ\text{F})$$

$$Q_G = 0.226 \times 10^5 \text{ Btu/hr}$$

$$Q_D = (4)(24 \text{ ft}^2)[1.13 \text{ Btu}/(\text{hr})(\text{ft}^2)(^\circ\text{F})](70^\circ\text{F} - 0^\circ\text{F})$$

$$Q_D = 0.076 \times 10^5 \text{ Btu/hr}$$

$$Q_W = [(2)(4500 \text{ ft}^2) + (2)(1800 \text{ ft}^2) - (16)(32 \text{ ft}^2) - (4)(24 \text{ ft}^2)][(0.39 \text{ Btu}/(\text{hr})(\text{ft}^2)(^\circ\text{F})](70^\circ\text{F} - 0^\circ\text{F})]$$

$$Q_W = 3.274 \times 10^5 \text{ Btu/hr}$$

$$Q_I = [(25,000 \text{ ft}^2) + (12,600 \text{ ft}^2)][(0.20 \text{ Btu}/(\text{hr})(\text{ft}^2)(^\circ\text{F})](70^\circ\text{F} - 0^\circ\text{F})]$$

$$Q_I = 0.526 \times 10^5 \text{ Btu/hr}$$

Then, using Equation 9.1, the total heat loss may be calculated as follows:

$$Q_H = 14.175 \times 10^5 \text{ Btu/hr} + 3.5 \times 10^5 \text{ Btu/hr} + 0.226 \times 10^5 \text{ Btu/hr} + 0.076 \times 10^5 \text{ Btu/hr} + 3.274 \times 10^5 \text{ Btu/hr} + 0.526 \times 10^5 \text{ Btu/hr}$$

$$Q_H = 21.777 \times 10^5 \text{ Btu/hr}$$

Example 9.3

For the facility described in Example 9.2, given the following additional information, what is the cooling load? The front of the facility faces west, and all windows and doors have awnings. The lighting within the facility consists of 575 fluorescent luminaries, each containing two 60 watt lamps. Within the facility, 75 men performing light work and 50 women performing light work will be employed. The outside design temperature is 97°F, and the inside design temperature is 78°F [3].

Using Equation 9.4 results in the following cooling loads for facility components:

$$Q_F = (25,000 \text{ ft}^2)[0.81 \text{ Btu}/(\text{hr})(\text{ft}^2)(^\circ\text{F})](97^\circ\text{F} - 78^\circ\text{F})$$

$$Q_F = 3.85 \times 10^5 \text{ Btu/hr}$$

$$Q_R = (25,000 \text{ ft}^2)[0.20 \text{ Btu}/(\text{hr})(\text{ft}^2)(^\circ\text{F})](97^\circ\text{F} - 78^\circ\text{F})$$

$$Q_R = 0.95 \times 10^5 \text{ Btu/hr}$$

$$Q_G = (16)(32 \text{ ft}^2)[0.63 \text{ Btu}/(\text{hr})(\text{ft}^2)(^\circ\text{F})](97^\circ\text{F} - 78^\circ\text{F})$$

$$Q_G = 0.06 \times 10^2 \text{ Btu/hr}$$

$$Q_D = (4)(24 \text{ ft}^2)[(1.13 \text{ Btu}/(\text{hr})(\text{ft}^2)(^\circ\text{F})](97^\circ\text{F} - 78^\circ\text{F})$$

$$Q_D = 0.02 \times 10^5 \text{ Btu/hr}$$

$$Q_W = [(2)(4500 \text{ ft}^2) + (2)(1800 \text{ ft}^2) - (16)(32 \text{ ft}^2) - (4)(24 \text{ ft}^2)] [0.39 \text{ Btu}/(\text{hr})(\text{ft}^2)(^\circ\text{F})] (97^\circ\text{F} - 78^\circ\text{F})$$

$$Q_W = 0.88 \times 10^5 \text{ Btu/hr}$$

$$Q_V = [(25,000 \text{ ft}^2) + (12,600 \text{ ft}^2)][(0.20 \text{ Btu}/(\text{hr})(\text{ft}^2)(^\circ\text{F})](97^\circ\text{F} - 78^\circ\text{F})]$$

$$Q_V = 1.43 \times 10^5 \text{ Btu/hr}$$

The heat absorption factor for the west side of a facility in Chicago, Illinois, is 100 Btu/(\text{hr})(\text{ft}^2), and for the east side, 75 Btu/(\text{hr})(\text{ft}^2) [10]. The shade factor awnings are 0.3 [10]. Using Equation 9.5, the cooling load from solar radiation may be calculated as

$$Q_S = [(8)(32 \text{ ft}^2) + (2)(24 \text{ ft}^2)][100 \text{ Btu}/(\text{hr})(\text{ft}^2)(^\circ\text{F})(0.3)] + [(8)(32 \text{ ft}^2) + (2)(24 \text{ ft}^2)] [75 \text{ Btu}/(\text{hr})(\text{ft}^2)(^\circ\text{F})(0.3)]$$

$$Q_S = 0.16 \times 10^5 \text{ Btu/hr}$$

The cooling load from lighting may be calculated via Equation 9.7, as follows:

$$Q_L(\text{fluorescent}) = (575)(2)(60 \text{ watts}) (4.25) \frac{\text{Btu}}{(\text{hr}) (\text{watt})}$$

$$Q_L = 2.93 \times 10^5 \text{ Btu/hr}$$

With the aid of Table 9.2, the cooling load from personnel may be calculated as

$$Q_P = 75(800 \text{ Btu/hr}) + 50(700 \text{ Btu/hr})$$

$$Q_P = 0.95 \times 10^5 \text{ Btu/hr}$$

Then, using Equation 9.3, the total cooling load may be calculated as follows:

$$Q_C = 3.85 \times 10^5 + 0.95 \times 10^5 + 0.06 \times 10^5 + 0.02 \times 10^5 + 0.88 \times 10^5 + 0.14 \times 10^5 + 0.16 \times 10^5 + 2.93 \times 10^5 + 0.95 \times 10^5$$

$$Q_C = 9.94 \times 10^5 \text{ Btu/hr}$$

Or, utilizing the conversion factor 12,000 Btu/hr = 1 ton, a total cooling load of 83 tons is required to air condition the total facility.

9.5 ELECTRICAL AND LIGHTING SYSTEMS

The facilities planner's responsibility is to specify what level of service is required and where it is required. The power company needs the electrical load requirement for a facility well before construction begins. This usually requires a facilities planner to have a good preliminary estimate, since the detailed design of the facility is often not finalized when this information is required. In general, every electrical system should have sufficient capacity to serve the loads for which it is designed, plus spare capacity to meet anticipated growth.

9.5.1 Future Planning

Allowance for load growth is probably the most neglected consideration in the planning and design of the electrical system. The facilities planner must ensure that major load requirements, both present and future, are included in the design data so that the design engineer can adequately size mains, switchgear, transformers, feeders, panel boards, and circuits to handle the future electrical needs of the facility. The process begins with analyzing the building type and its traditional electrical loads. The facilities planner should then determine all unusual and special electrical requirements for the building type under consideration, as well as current trends and practices. An idea of the average load requirement for several building types is shown in Table 9.4.

Once this activity is complete, a list of load categories can be generated, including

- Lighting
- Miscellaneous power, convenience outlets, and small motors
- HVAC
- Plumbing and sanitary equipment
- Transportation equipment
- Processing equipment
- Kitchen equipment
- Special equipment

The point of service, service voltage, and metering location should then be estimated with the local utility company. In addition, the facilities planner should determine with the client the type and rating of all equipment to be used in the facility. The space required for electrical equipment and electrical closets is then

Table 9.4 Average Load Requirements

Building Type	Load Requirements
Plants	20 watts per ft ²
Office buildings	15 watts per ft ²
Hospitals	3000 watts per bed
Schools	3–7 watts per ft ²
Shopping centers	3–10 watts per ft ²

determined. Care should be given to the location of this equipment and closets as it is very expensive to move in future facility rearrangements. Finally, the facilities planner should provide detailed input for the lighting requirements for the facility.

Facilities lighting should not be planned by the same person planning the electrical services because illumination should be custom designed for the areas within a facility. A facilities planner fully understands the tasks to be performed within a facility and is in the best position to custom design the lighting system.

9.5.2 Lighting

Lighting systems may be designed using the following eight-step procedure:

Step 1: *Determine the level of illumination*

The minimum levels of illumination for specific tasks are given in Table 9.5. When selecting the level of illumination for a particular workstation, the following criteria must be considered:

- The nature of the tasks
- The amount of reflectivity of the workstation, components, and surrounding area
- The current levels of natural or general lighting
- The need for natural illumination
- The worker's age and visual acuity

Step 2: *Determine the room cavity ratio (RCR)*

The RCR is an index of the shape of a room to be lighted. The higher and narrower a room, the larger the RCR and the more illumination needed to achieve the required level of lighting. The RCR may be calculated using Equation 9.8:

$$\text{RCR} = \frac{(5) \left(\frac{\text{Height from the working surface to the luminaries}}{\text{Room length}} \right) \left(\frac{\text{Room length} + \text{Room width}}{\text{Room width}} \right)}{\left(\frac{\text{Room length}}{\text{Room width}} \right)^2} \quad (9.8)$$

Step 3: *Determine the ceiling cavity ratio (CCR)*

If luminaires are ceiling mounted or recessed into the ceiling, then the reflective property of the ceiling will not be impacted by the luminaires' mounting height, so the CCR need not be considered. The greater the distance from the luminaires to the ceiling, the greater will be the CCR and the reduction in ceiling reflectance. The CCR may be calculated using Equation 9.9.

$$\text{CCR} = \frac{\left(\frac{\text{Height from luminaries to ceiling}}{\text{Height from the working surface to the luminaries}} \right) (\text{RCR})}{\left(\frac{\text{Height from the working surface to the luminaries}}{\text{Height from the working surface to the luminaries}} \right)^2} \quad (9.9)$$

Table 9.5 Minimum Illumination Levels for Specific Visual Tasks

Task	Minimum Illumination Level (footcandles)
Assembly	
Rough easy-seeing	30
Rough difficult-seeing	50
Medium	100
Fine	500
Extra fine	1000
Inspection	
Ordinary	50
Difficult	100
Highly difficult	200
Very difficult	500
Most difficult	1000
Machine Shop	
Rough bench and machine work	50
Medium bench and machine work, ordinary automatic machines, rough grinding, medium buffing and polishing	100
Fine bench and machine work, fine automatic machine, medium grinding, medium buffing and polishing	500
Extra-fine bench and machine work, fine grinding	1000
Material Handling	
Wrapping, packing, labeling	50
Picking stock, classifying	30
Loading	20
Offices	
Reading high or well-printed material; tasks not involving critical or prolonged seeing, such as conferring, interviewing, and inactive files	30
Reading or transcribing handwriting in ink or medium pencil on good-quality paper; intermittent filing	70
Regular office work; reading good reproductions, reading or transcribing handwriting in hard pencil or on poor paper; active filing; index references; mail sorting	100
Accounting, auditing, tabulation, bookkeeping, business machine operation; reading poor reproductions; rough layout drafting	150
Cartography, designing, detailed drafting	200
Corridors, elevators, escalators, stairways	20
Paint Shops	
Dipping, spraying, rubbing, firing, and ordinary hand painting	50
Fine hand painting and finishing	100
Extra-fine hand painting and finishing	300
Storage Rooms and Warehouses	
Inactive	2
Active	5
Rough bulky	10
Medium	20
Fine	50
Welding	
General illumination	50
Precision manual arc welding	1000

Table 9.6 Approximate Reflectance for Wall and Ceiling Finishes

Materials	Approximate Reflectance (%)
White paint, light-colored paint, mirrored glass, and porcelain enamel	80
Aluminum paint, stainless steel, and polished aluminum	65
Medium-colored paint	50
Brick, cement, and concrete	35
Dark-colored paint, asphalt	10
Black paint	5

Source: [14].

Step 4: Determine the wall reflections (WR) and the effective ceiling reflectance (ECR).

The WR and a base ceiling reflectance (BCR) value can be obtained from Table 9.6. If the luminaries are to be ceiling mounted or recessed into the ceiling, the ECR is equal to the BCR. If luminaries are to be suspended, the ECR is determined from the CCR, WR, and BCR using Table 9.7.

Step 5: Determine the coefficient of utilization (CU).

The CU is the ratio of lumens reaching the work plane to those emitted by the lamp. It is a function of the luminaries used, the RCR, the WR, and the ECR. The CU for standard luminaries is given in Table 9.8.

Step 6: Determine the light loss factor (LLF).

The two most significant light loss factors are lamp lumen depreciation and luminary dirt depreciation. Lamp lumen depreciation is the gradual reduction in lumen output over the life of the lamp. Typically, lamp lumen depreciation factors are expressed as the ratio of the lumen output of the lamp at 70% of rated life to the initial value. The lumen outputs for various lamps given in Table 9.9 include the lamp lumen depreciation; therefore, no additional consideration is needed. Luminary dirt depreciation is the light loss associated with the conditions under which the luminary operates. The luminary dirt depreciation varies with conditions and the length of time between cleanings.

Step 7: Calculate the number of lamps and luminaries.

Utilize Equation 9.10 to calculate the number of lamps and Equation 9.11 to calculate the number of luminaries.

$$\text{Number of lamps} = \frac{\left(\begin{array}{l} \text{Required level} \\ \text{of illumination} \end{array} \right) \left(\begin{array}{l} \text{Area to} \\ \text{be lit} \end{array} \right)}{(\text{CU})(\text{LIF}) \left(\begin{array}{l} \text{Lamp output at} \\ 70\% \text{ of rated life} \end{array} \right)} \quad (9.10)$$

$$\text{Number of luminaries} = \frac{\left(\begin{array}{l} \text{Number} \\ \text{of} \\ \text{lamps} \end{array} \right)}{\left(\begin{array}{l} \text{Lamps} \\ \text{per} \\ \text{luminary} \end{array} \right)} \quad (9.11)$$

Table 9.7 *The Percent (%) Effective Ceiling Reflectance (ECR) for Various Combinations of Ceiling Cavity Ratios (CCR), Wall Reflectances (WR), and Base Ceiling Reflectances (BCR)*

CCR	BCR																								
	80					65					50					37					10				
	WR		WR		WR		WR		WR		WR		WR		WR		WR		WR		WR		WR		
0.5	80	65	50	35	10	5	80	65	50	35	10	5	80	65	50	35	10	5	80	65	50	35	10	5	
	76	74	72	69	67	65	64	60	58	56	54	52	49	47	46	44	42	41	36	34	32	31	29	28	
1.0	74	71	67	63	57	56	60	55	53	49	45	43	48	45	43	39	36	35	35	33	31	20	26	25	
1.5	72	67	62	55	49	47	58	52	49	44	38	36	47	44	40	35	21	28	35	33	20	26	21	20	
2.0	69	63	56	49	41	39	55	49	44	38	32	30	46	42	37	31	26	25	35	32	28	23	18	17	
2.5	67	60	51	43	35	33	54	45	40	33	26	25	46	40	35	28	22	21	35	31	26	21	16	13	
3.0	65	57	47	38	30	28	53	42	38	29	22	21	45	39	32	25	19	18	35	31	24	20	14	12	
3.5	63	54	43	34	26	25	52	39	33	26	18	17	44	38	30	23	17	16	35	31	23	18	12	10	
4.0	61	52	46	31	22	21	50	37	31	23	15	14	44	38	28	21	15	13	34	30	23	17	10	8	
5.0	58	46	35	26	18	15	48	33	26	18	9	8	42	35	25	18	12	10	34	29	21	16	9	7	
8.0	50	36	25	17	11	6	41	24	18	11	5	3	40	30	19	13	7	5	34	28	17	11	5	4	

Source: [14].

Table 9.8 *Coefficients of Utilization for Standard Luminaries*

Luminaire	Spacing Not to Exceed	RCR	ECR												
			80%				50%				10%				
			WR				WR				WR				
			80%	50%	30%	10%	80%	50%	30%	10%	80%	50%	30%	10%	
Filament reflector lamps	1.5 × mounting height	1	1.11	1.09	1.07	1.03	1.04	1.02	1.00	.98	.96	.95	.94	.93	.91
		2	1.04	1.00	.95	.92	.99	.95	.92	.88	.92	.90	.87	.85	.83
		3	.95	.92	.88	.82	.92	.88	.84	.80	.85	.83	.80	.77	.75
		4	.90	.85	.79	.73	.86	.81	.76	.71	.79	.77	.73	.70	.68
		5	.82	.77	.71	.65	.80	.75	.69	.64	.75	.71	.67	.63	.61
		10	.58	.50	.43	.38	.54	.49	.43	.38	.51	.47	.42	.38	.36
High-intensity discharge lamps (mercury, metal halide, or sodium)	1.3 × mounting height	1	.89	.87	.84	.82	.81	.80	.78	.77	.74	.73	.72	.71	.70
		2	.82	.79	.75	.72	.77	.74	.71	.68	.70	.68	.66	.64	.63
		3	.76	.72	.67	.63	.72	.68	.64	.61	.65	.63	.60	.58	.56
		4	.70	.66	.61	.57	.67	.63	.58	.55	.57	.55	.54	.53	.51
		5	.64	.60	.55	.51	.62	.58	.53	.49	.56	.54	.52	.49	.46
		10	.45	.40	.34	.30	.42	.38	.34	.30	.40	.36	.41	.20	.28
Fluorescent lamps in uncovered fixtures	1.3 × mounting height	1	.88	.85	.82	.79	.79	.65	.72	.71	.65	.64	.63	.62	.59
		2	.78	.75	.70	.65	.71	.67	.63	.59	.60	.57	.55	.52	.50
		3	.69	.66	.60	.55	.63	.59	.54	.50	.54	.51	.48	.45	.42
		4	.61	.59	.52	.46	.56	.52	.47	.43	.48	.45	.41	.38	.36
		5	.53	.51	.44	.39	.51	.46	.40	.36	.43	.40	.36	.33	.30
		10	.35	.30	.23	.19	.32	.27	.21	.18	.26	.23	.19	.16	.14
Fluorescent lamps in prismatic lens fixtures	1.2 × mounting height	1	.65	.63	.61	.59	.60	.59	.58	.56	.56	.55	.54	.53	.52
		2	.60	.57	.54	.51	.56	.54	.51	.49	.51	.50	.49	.47	.46
		3	.54	.51	.48	.44	.51	.49	.46	.43	.47	.46	.44	.42	.41
		4	.49	.46	.42	.39	.48	.44	.41	.38	.44	.42	.39	.37	.36
		5	.45	.42	.37	.34	.44	.40	.36	.34	.40	.38	.35	.33	.32
		10	.31	.26	.21	.18	.29	.25	.21	.18	.27	.24	.20	.18	.17

Source: [14].

Table 9.9 Lamp Output at 70% of Rated Life

Lamp Type	Watts	Lamp Output at 70% of Rated Life (lumens)
Filament	100	1600
	150	2600
	300	5000
	500	10,000
	750	15,000
	1000	21,000
High-intensity discharge	400	15,000
	700	28,000
	1000	38,000
Fluorescent	40	2500
	60	3300
	60	3300
	85	5400
	110	7500

Source: [14].

Step 8: Determine the location of the luminaries.

The number of luminaries calculated via Equation 9.11 will result in the correct *quantity* of light. In addition to the *quantity* of light, the quality of light must be considered. The most important factors affecting the quality of light are glare and diffusion. Glare is defined as any brightness that causes discomfort, interference with vision, or eye fatigue. The brighter the luminary, the greater the potential for glare.

Several design considerations result from observations concerning glare: overly bright luminaries should not be used, light sources should be mounted above the normal line of vision, ceilings and walls should be painted with light colors to reduce contrast, and background lighting should be provided if supplementary lighting is used.

Diffusion of light indicates that illumination results from light coming from many directions. The greater the number of luminaries, the more diffuse the light. Fluorescent luminaries provide more diffuse light than incandescent luminaries. Also, light will not diffuse properly if luminaries are spaced too far apart.

Because shadows produce eye fatigue, many luminaries should be used to illuminate an area. The selection of fluorescent versus diffusion and the available diffusion panels and hoods should be considered during lighting design. To obtain properly diffused light, use the maximum permissible ratio of luminary spacing to mounting height above the working surface as given in Table 9.8 in the column labeled "Spacing Not to Exceed."

Example 9.4

A machine shop 100' × 40' with a 13' ceiling will be illuminated for automatic machining and rough grinding. Uniform lighting is required throughout the machine shop. If the luminaries are to be ceiling mounted, all ceilings and walls are to be painted white, and all luminaries are to be cleaned every 24 months, what lighting should be specified?

Step 1: Determine the level of illumination. From Table 9.5, a minimum illumination level of 100 footcandles is required.

Step 2: Determine the room cavity ratio. Assume all working surfaces are 3' from the floor. Using Equation 9.8 to calculate the RCR results in the following:

$$\text{RCR} = \frac{(5)(13 - 3)(100 + 40)}{(100)(40)} = 1.75$$

Step 3: Determine the ceiling cavity ratio. The CCR need not be considered, as the luminaries are ceiling mounted.

Step 4: Determine the wall reflections and the effective ceiling reflectance. According to Table 9.6, the WR and BCR are 80%. Because the luminaries are to be ceiling mounted, the ECR is also 80%.

Step 5: Determine the coefficient of utilization. If fluorescent lamps in uncovered fixtures are to be utilized, the CR may be interpolated in Table 9.8 as being between 0.88 and 0.78. A CU of 0.80 will be utilized.

Step 6: Determine the light loss factor. For fluorescent lamps in uncovered fixtures in a "medium-dirty environment" that are cleaned every 24 months, a lamp luminary dirt depreciation factor of 0.85 may be obtained from Table 9.10. Therefore, the LLF is 0.85.

Step 7: Calculate the number of lamps and luminaries. According to Equation 9.10, the number of lamps required if 60 watt fluorescent lamps are used is

$$\text{Number of lamps} = \frac{(100)(100)(40)}{(0.8)(0.85)(3300)} = 179$$

If two lamps are placed in each luminary, according to Equation 9.11, then 90 luminaires are required.

Step 8: Determine the location of the luminaries. Table 9.8 indicates that for a mounting height 10' above the work surface, the luminaries should be spaced no more than 13' apart. Each fluorescent fixture is 4' long. By placing nine rows of 10 luminaires across the room with the first and last rows 6' from the wall and the other rows 11' apart, the illumination level within the room will be evenly distributed and will be adequate to perform the tasks within a machine shop. The lighting layout is shown in Figure 9.10.

Figure 9.10 Luminaries configuration for 10' above work surface.

Table 9.10 *Lamp Luminary Dirt Depreciation Factors*

		Dirt—Condition ^a																			
		Clean—Offices, Light Assembly, or Inspection					Medium—Mill Offices Paper Processing or Light Machining					Dirty—Heat Treating, High-Speed Printing, or Medium Machining					Very Dirty—Foundry or Heavy Machining				
		Months between Cleaning					Months between Cleaning					Months between Cleaning					Months between Cleaning				
Luminaries		6	12	24	36	48	6	12	24	36	48	6	12	24	36	48	6	12	24	36	48
Filament reflector lamps		0.95	0.93	0.89	0.86	0.83	0.94	0.89	0.85	0.81	0.78	0.87	0.84	0.79	0.74	0.70	0.83	0.74	0.60	0.56	0.52
High-intensity discharge lamps		0.94	0.90	0.84	0.80	0.75	0.92	0.88	0.80	0.74	0.69	0.90	0.83	0.76	0.68	0.64	0.86	0.79	0.69	0.63	0.57
Fluorescent lamps in uncovered fixtures		0.97	0.94	0.89	0.87	0.85	0.93	0.90	0.85	0.83	0.79	0.93	0.87	0.80	0.73	0.70	0.88	0.83	0.75	0.70	0.64
Fluorescent lamps in prismatic lens fixtures		0.92	0.88	0.83	0.80	0.78	0.88	0.84	0.77	0.73	0.71	0.82	0.78	0.71	0.67	0.62	0.78	0.72	0.64	0.60	0.57

^aInformation under this heading from [14].

Example 9.5

Do the lighting requirements change for the machine shop described in Example 9.4 if the luminaries are still to be hung at 13' but suspended from a 41' ceiling?

Steps 1 and 2. The same as Example 9.4.

Step 3. According to Equation 9.9, the CCR may be calculated as

$$\text{CCR} = \frac{(41 - 13)}{(13 - 3)} \times 1.75 = 4.9$$

Step 4. As in Example 9.4, the WR and BCR are 80%. According to Table 9.7, the ECR is 58%.

Step 5. Given that fluorescent lamps in uncovered fixtures are still to be utilized, the CU may be interpolated from Table 9.8 as .75.

Step 6. Unchanged from Example 9.4.

Step 7. According to Equation 9.10, the number of lamps required if 60 watt fluorescent lamps are utilized is

$$\text{Number of lamps} = \frac{(100)(100)(40)}{(0.75)(0.85)(3300)} = 191$$

If two lamps are placed in each luminary according to Equation 9.11, then 96 luminaires are required.

Step 8. Table 9.8 indicates that for a mounting height 10' above the work surface, the luminaries should be spaced apart no more than 13'. Each fluorescent fixture is 4' long. By placing four rows of 24 luminaires along the long axis of the machine shop so that each row begins and ends 2' from the wall and the first and last rows are 5' from the wall and all other rows are spaced 10' apart, the illumination level within the room will be evenly distributed and adequate to perform the required tasks. This lighting layout is shown in Figure 9.11.

The lighting information given to the person planning the electrical services should include a lighting layout and a description of the type of luminaries and lamps to be used. With this information and the location of the equipment required for electrical services, as described on the department service and area requirement sheets, the total electrical service requirement can be planned.

Figure 9.11 Luminaires configuration for 13' above work surface.

9.6 LIFE SAFETY SYSTEMS

Life safety systems are designed to control emergency situations that will disrupt normal operations. These emergencies are created primarily by

1. Fire
2. Seismic events
3. Power failure

Fire is the most pervasive of the three and accounts for the majority of costs associated with disaster. Fire resistance is therefore critical in the design of any facility. Fire protection for buildings is governed by the Uniform Building Code (UBC). UBC is a model building code that outlines the protection features that must be included in the building design. The features that are typically covered are fire ratings of walls, floors, and roofs as well as egress, sprinklers, and stand-pipe requirements.

9.6.1 Fire Protection and Safety

The first objective of the facilities planner is to determine the building's function and construction type as defined by the occupancy classification. These occupancy classifications are based on the International Building Code (IBC). In general, the following facility types typically account for all occupancy classifications in the United States:

Group	Type
A	Assemblies, theaters
E	Educational facilities
I	Institutional occupancies (occupants unable to leave under their own power)
H	Hazardous occupancies (fuel, paint, chemicals)
B	Business, office, government buildings
R	Residential
M	Mercantile
F	Factories, manufacturers, and processing (other than hazardous)
S	Storage (other than hazardous)
U	Utility and miscellaneous

The type of structure also governs the degree of fire resistance. These construction types range from Type I (nearly fireproof) to Type D (conventional wood-frame construction). Fire resistance, therefore, refers to the ability of a structure to act as a barrier that will not allow the fire to spread from its point of origin. Even with these design efforts, there is no such thing as a fire-immune building. Given this fact, facilities planners must be cognizant of the need to provide for safety routes as an integral part of the layout. The International Building Code requires that means of egress be provided in every facility from every part of every floor to an

Figure 9.12 Plan of warehouse facility for Example 9.6.

outside safe area. The minimum requirement is based on the intended occupancy and the number of people that could be inside the building at any given time as well as their relative locations. In general, most buildings require two or more exits. This is done so that other exits are available if one is blocked by fire. In addition, most local building codes will require that maximum allowable time or distance to exit the building not be violated. This could be the time or distance to reach a protected area, that is, outside the building, or to get to another compartment if the facility has fully fireproof, segregated compartments. Also, no point can be more than 200' from an exit (250' in a building with sprinklers, and up to 400' in a building with early suppression/fast response [ESFR] fire protection and automatic smoke and heat vents), and access must be provided for handicapped persons. This may entail ramps or an exit passageway to a protected compartment. It is important to note that the use of elevators is to be avoided. In general, elevator shafts collect smoke from the floor that is on fire, so their use is strongly discouraged. In any event, facilities planners must recognize that when a fire occurs, the order of priority is

1. Lives of occupants in the facility
2. The building
3. The goods and equipment in the building

As an example, consider the determination of the exits for a warehouse shown in Figure 9.12.

Example 9.6

Using the International Building Code from Table 9.11 (maximum floor area allowances per occupant) for industrial areas, 100 ft² per occupant is the recommended area:

$$\begin{aligned}\text{Maximum population} &= \frac{120 \text{ ft} \times 200 \text{ ft}}{100 \text{ ft}^2/\text{person}} \\ &= 240 \text{ people}\end{aligned}$$

From Table 9.12 (minimum number of exits for occupant load), given the population, the minimum number of exits required is two.

From Table 9.13, the remoteness requirements can be addressed. That is, how far apart should these doors be to safely move occupants out of the facility?

Table 9.11 (2003 IBC Table 1004.1.2) Maximum Floor Area Allowances per Occupant

Use	Floor Area per Occupant (ft ²)
Agricultural building	300 gross
Aircraft hangers	500 gross
Airport terminal	
Baggage claim	20 gross
Baggage handling	300 gross
Concourse	100 gross
Waiting areas	15 gross
Assembly	
Gaming floors (keno, slots, etc.)	11 gross
Assembly with fixed seats	See Section 1003.2.2.9
Assembly without fixed seats	
Concentrated (chairs only—not fixed)	7 net
Standing space	3 net
Unconcentrated (tables and chairs)	15 net
Bowling alleys allow five persons for each alley, including 15' of runway, and for additional areas	7 net
Business areas	100 gross
Court rooms—other than fixed seating areas	40 net
Dormitories	50 gross
Educational	
Classroom area	20 net
Shops and other vocational room areas	50 net
Exercise rooms	50 gross
H-5 fabrication and manufacturing areas	200 gross
Industrial areas	100 gross
Institutional areas	
Inpatient treatment areas	240 gross
Outpatient areas	100 gross
Sleeping areas	120 gross
Kitchen, commercial	200 gross
Library	
Reading rooms	50 net
Stack areas	100 gross
Mercantile	
Basement and grade floor areas	30 gross
Areas on other floors	60 gross
Storage, stock, shipping areas	300 gross
Parking garages	200 gross
Residential	200 gross
Skating rinks, swimming pools	
Rink and pool	50 gross
Decks	15 gross
Stages and platforms	15 net
Accessory storage areas, mechanical	
equipment room	300 gross
Warehouses	500 gross

Note: 1 ft = 304.8 mm; 1 ft² = 0.093 m.

Source: 2003 IBC [3].

Table 9.12 (BOAC Table 809.2) Minimum Number of Exits for Occupant Load

Occupant Load	Minimum Number of Exits
500 or less	2
501–1000	3
Over 1000	4

Source: 2003 IBC [3].

Table 9.13 2003 IBC Remoteness Requirements

1014.2.1 Two exits or exit access doorways. Where two exits or exit access doorways are required from any portion of the exit access, the exit doors or exit access doorways shall be placed a distance apart equal to not less than one-half of the length of the maximum overall diagonal dimension of the building or area to be served measured in a straight line between exit doors or exit access doorways. Interlocking or scissor stairs shall be counted as one exit stairway.

Source: 2003 IBC [3].

For the building shown in Figure 9.12,

$$\text{The distance between exits} = \frac{\text{The diagonal dimension}}{4} = \frac{d}{4}$$

$$d = ((200')^2 + (120')^2)^{1/2} = 233'$$

$$\text{Minimum distance between exits} = \frac{233'}{4} = 58'$$

Note: If the building does not have sprinklers, exits should be $d/2$.

Using Table 9.12, we can now determine the allowable minimum width for each door

$$\text{Capacity per exit} = \frac{240 \text{ people}}{2 \text{ exits}} = 120 \text{ people/exit}$$

$$\text{Minimum width} = 120 \times 0.2'' = 24''$$

Since the minimum width is below the 2' 8" recommended for barrier-free access, each door should be increased to 2' 8" in width (see Figure 9.13). Finally, check the recommended solution to determine if the allowable length of travel exiting the building is satisfied. From Table 9.14, for use group (I) with fire suppression, travel distance to exits is okay.

The planner must balance the number of exits with the maximum allowable travel distance required by code. From Table 9.14, the maximum allowable travel distance for industrial use groups with a fire suppression system is 250 feet. This suggests that both doors could be on the same elevation of the warehouse.

Table 9.14 Length of Exit Access Travel (feet)

Use Group	Without Fire Suppression System	With Fire Suppression System
A, B, E, F-1, I-1, M, R, S-1	200	250
F-2, S-2, U	300	400
H	—	200
I-2, I-3, I-4	150	200

Source: 2003 IBC [3].

Figure 9.13 Exit requirements for 200' × 240' w/h.

9.6.2 Fire Suppression

Industrial engineers are often concerned with fire protection systems for rack storage facilities. It is necessary to adequately protect rack storage facilities with the correct fire suppression system. The National Fire Protection Association (NFPA) addresses these types of storage systems in NFPA Standard 230, "Standard for the Fire Protection of Storage." NFPA Standard 230 also references NFPA Standard 13, "Standard for the Installation of Sprinkler Systems," for protection of rack storage facilities. It is important to note that there are four classes of fire: A, B, C, and D. These classifications are determined by what is burning and the extinguishment method. Class A fires involve organic material such as wood, paper, and cloth and can be easily extinguished with water. Class B fires involve flammable liquids and gases such as gasoline, paint thinner, propane, and acetylene. NFPA Standard 30 discusses the protection of flammable liquid storage facilities. An aqueous film-forming foam is the recommended extinguishing agent for Class B fires. Class C fires involve energized electrical equipment such as motors, computers, and panel boxes. Water must not be used on these fires due to its conductive properties. However, if the equipment can be de-energized, then the fire can be fought with water. Class D fires involve exotic metals such as magnesium, sodium, and titanium. Burning metal fires are rare and must be dealt with by professionals. A chemical called Met-L-X is the recommended extinguishing agent for burning metal fires.

NFPA 13's hazard categories are established based on the design of automatic sprinkler systems. These automatic sprinkler systems are a widely used and very effective means of extinguishing or controlling fires in their early stages. This effectiveness is due principally to the fact that being automatic, they can provide protection during periods when the facility is unoccupied. Automatic sprinklers, therefore, because of their effectiveness, are mandatory in certain occupancy classifications. They are not mandatory in rack storage systems, but their usefulness is quite evident. Within a rack storage system, sprinklers are generally located along the longitudinal flue spaces (the space between rows of storage perpendicular to the direction of loading) or transverse flue spaces (the space between rows of storage parallel to the direction of loading). If these sprinklers are located along the longitudinal flue passages, they are generally known as in-rack sprinklers. However, if they are located in transverse flue spaces along the aisle or in the rack within 18" of the aisle face, they

Figure 9.14 Typical in-rack sprinkler arrangement for storage over 25' high.

are known as face sprinklers. This particular sprinkler location is designed to oppose vertical development of a fire on the external face of the rack.

The design requirements of a rack storage sprinkler system are quite involved. The designer must consider a variety of design elements such as height of storage, sprinkler spacing, sprinkler pipe size, water shield location, discharge pressure, water demand requirements, and so on in order to properly determine the in-rack sprinkler arrangement. One such arrangement is shown in Figure 9.14. The objective here is not to make facilities planners fire protection experts but to provide them with a sense of the complex nature of providing an adequate fire protection system.

9.7 SANITATION SYSTEMS

Sanitation systems consist of a hot and cold water supply, a distribution network to supply potable and cleansing water, and a collection network for refuse. Refuse handling goes beyond collecting and disposing of wastewater and "soil solids" (known as sewage). It also includes refuse chutes, incinerators, and shredders. The plumbing system, which typically handles the supply of hot and cold water, and the sewage system form the bulk of the sanitation system. A discharge system typically consists of a series of lateral branches tied to a vertical stack. The system is designed to handle both soil (solid waste material) and wastewater (discharge from basins, baths, and washing machines). The primary problem with drainage networks is the problem of preventing odor passing back into the facility. The water seal trap shown in Figure 9.15b is the most common way of alleviating this problem. This method, however, is not foolproof, and even with design precautions, such as making the trap deeper, it is wise to use venting. Venting is widely used to ensure that odors are

Figure 9.15 Water sealing trap. (Source: Stein, Reynolds, and McGuinness [14].)

Figure 9.16 Vent used to improve water seal integrity. (Source: Reid [11].)

effectively removed from the facility and vented to the atmosphere. Figure 9.15c shows how the trap can be made more effective by introducing an air vent to break the siphon. A typical trap with air vent arrangement is shown in Figure 9.16.

9.7.1 Plumbing Systems

Plumbing systems within a facility may be required for personnel, processing, and fire protection. Personnel plumbing systems include drinking fountains, toilets, urinals, sinks, and showers. The facilities planner should supply the person planning the overall plumbing systems with the location of all personnel plumbing systems and the number of personnel who will use these services.

Example 9.7

For the office building with a floor area as shown in Figure 9.17, the facilities planner is required to determine the plumbing requirements for each floor.

Figure 9.17 Typical office building floor area.

Table 9.15 Plumbing Fixture Requirements for the Example Problem

Plumbing Fixture	Women	Men	
	Option 1	Option 1	Option 2*
Water closet	6	6	4
Lavatories	7	7	7
Urinals	—	—	2

*Note up to 1/3 water closets can be replaced by urinals.

$$\begin{aligned} \text{Area of floor} &= 120' \times 240' \\ &= 28,800 \text{ ft}^2 \end{aligned}$$

(using International Building Code Table 9.11)

Minimum recommended space is 100 ft²/person. For business use type, the maximum allowable floor population is

$$\frac{28,800 \text{ ft}^2}{100 \text{ ft}^2/\text{person}} = 288 \text{ persons}$$

Assume 144 men, 144 women

Using Table 9.15, the minimum number of fixtures needed was obtained. The adjusted requirement for urinals is as shown in Table 9.15.

For industrial or plant operations, the facilities planner must provide process water and drain requirements to the person planning the plumbing services. In addition, the facilities planner must also provide the composition of all process liquids. The treatment or filtering of these liquids must be carefully planned.

Plumbing services for fire protection require not only that the proper quantity of water be available, but also that the proper water pressure be provided. The most common approach to fire protection is automatic sprinkler systems. The facilities planner's input into the planning of fire protection plumbing services is a facility layout and a description of the activities to be performed in various areas within the facility.

9.8 BUILDING AUTOMATION SYSTEMS

In many cases, the facilities planner will also play a key role in the transition from construction to the actual operations of the facility in performing its design function as a warehouse, manufacturing plant, service center, or research facility. Building automation systems link most of the previously discussed systems together via systems integration into a central control point of process control devices, temperature and humidity measurements, alarm and security systems, lighting controls, and HVAC monitoring and control. Building automation systems in hospitals, research facilities, and refrigerated warehouses all impact the employee as well as product quality within many operations. "Smart facilities" can be monitored on-site from a central location or monitored remotely via modem connectors.

One of the things that a facilities planner must consider is how to link separate facility systems controls and achieve an effective computer-integrated building operation.

9.8.1 Types of Systems

Often, there are a number of possible systems: the building management system for HVAC, humidity control, and HVAC power monitoring; energy management systems for lighting; security systems that control access to the facility; or a computerized maintenance management system to control and manage the facility maintenance process. In addition, there can be condition-monitoring systems that create alarms for taking action for repairs, for preventive maintenance (PM) services, or simply for emergency shutdown of specific equipment. Process controls, which can have significant impact on throughput and quality, add one more stand-alone system also needing effective monitoring.

9.8.2 Integration

The next step beyond modem connectivity is integration software that allows multiple systems to appear as a single system accessible over the Internet from a single location. Processes for monitoring and controlling the building automation system, energy management, the facility maintenance management system, and other stand-alone systems software can now be integrated and viewed over the Internet.

Via the Internet, facility operations can start and stop equipment, turn lights on and off, adjust air flows based on outside air temperatures, reset alarms, operate irrigation systems, and schedule occupancy times. Multiple stand-alone systems can now be integrated into a total facility solution by third parties that provide true computer-integrated building operations. Today's information technology can provide a one-stop Web site that contains documentation about facility operations, such as access to current drawings, system operating and repair procedures, preventive maintenance schedules, maintenance records, safety records, MSDS records, room utilization, real-time graphs and trending, and the ability to make and track appointments and to make work requests online.

During the planning process for construction of all the facilities systems discussed, the facilities planner must consider how best to have the facility fully ready for transition to operations and commissioning. Facility operators no longer have the time to learn five or more different monitoring and control systems, yet they want to maintain the flexibility to choose the best control system for each application involved. The first need is the ability to easily understand and operate the facility. A second need is the capability to monitor it and to operate it from anywhere, on any computer, without expensive proprietary software. Today's successful facilities planner will understand facility systems and understand the typical challenges during transition to facilities operations. A successful facilities planner will consider how best to integrate stand-alone systems into an effective operating facility and to use today's best practices for building automation and information technology.

9.9 FACILITIES MAINTENANCE MANAGEMENT SYSTEMS

Successful transition to facility operation comes after good facilities planning, effective systems design, and construction. The design-build phase is extremely short compared with the long-term operation of the facility. Therefore the successful facilities planner understands and considers one more essential system—the facilities maintenance management system (FMMS). Often termed computerized maintenance management systems (CMMS) or enterprise asset management (EAM), the FMMS supports long-term physical asset management and day-to-day maintenance. This will include all building-related assets—the facilities systems that were discussed previously. It will encompass maintenance of internal equipment, whether manufacturing, warehousing, or service related. It includes all mobile equipment associated with the facility, and it can be used to monitor and control contracted maintenance services as well. Simply stated, FMMS is the business management system for effective facilities management and maintenance.

Briefly, the FMMS as a business management system may include modules with system functionality for

- Asset data and equipment history
- Parts and material inventory management
- Work management and control
- Budget control
- Preventive maintenance procedures
- Materials requisitioning and purchasing
- Planning, scheduling, work dispatching
- Facility specifications and documentation
- Occupancy management
- Project management
- Regulatory compliance data
- Life-cycle cost data

The facilities planner may or may not be directly involved with the selection and implementation of FMMS but should understand basic functionalities and requirements for implementing an effective FMMS. To facilitate a future FMMS and transition to operations, the facilities planner should support these key areas:

- Ensure asset/systems documentation is complete.
- Ensure that spare parts are in place and material inventory is established.
- Validate that regulatory issues and all life safety issues have been resolved.
- Strive to standardize system components.
- Ensure that a facility PM program is in place on day of commissioning.
- Ensure that training on all facility systems has been established and occurs before commissioning.

9.10 SUMMARY

Planning facility systems is typically not the responsibility of the facilities planner. Nevertheless, the facilities planner will be required to interact with the architects and engineers responsible for planning and designing a facility's systems and

should therefore be familiar with the approaches used to plan these systems. Facilities planners may not be at the facility during actual operation. However, they must envision the transition to facility operations and take steps during the planning process to consider what maintenance will be required during operations. This chapter presents an introduction to the approaches used to plan structural, atmospheric, enclosure, lighting and electrical, life safety, and sanitation systems. It has shown how these systems, once designed and operating, can be monitored, controlled, and maintained with today's information technology.

REFERENCES

1. *Fire Resistance Directory*, Underwriters Laboratories, Northbrook, IL, 1993.
2. Illuminating Engineering Society, *IESNA Lighting Handbook*, 9th ed., New York, 2002, www.ies.org.
3. International Building Code, 2003.
4. Kuehn, T. H., *2005 ASHRAE Handbook: Fundamentals Inch-Pound Edition*, American Society of Heating, Refrigerating and Air Conditioning Engineers, New York, 2005, www.ashrae.org.
5. *Life Safety Code Handbook*, NFPA, Boston, MA, 1990.
6. National Fire Protection Association—Section 231C, NFPA Publications, Quincy, MA, 1992.
7. NFPA, *National Fire Protection Handbook*, 2008, www.nfpa.org.
8. Niebel, B., and Freivaldis, A. *Methods, Standards, and Work Design*, WCB/McGraw-Hill Inc., 2002.
9. Olivieri, J. B., *How to Design Heating-Cooling Comfort Systems*, Business News Publishing, Birmingham, MI, 1987.
10. Ramsey, C. G., and Sleeper, H. R., *Architectural Graphics Standards*, John Wiley & Sons, New York, 1988.
11. Reid, E., *Understanding Buildings*, MIT Press, Cambridge, MA, 1989.
12. Schiller, M., *Architectural License Seminars*, ALS Publishing, Los Angeles, 1988.
13. Stanford, H. W., *Analysis & Design of Heating, Ventilating and Air Conditioning Systems*, Prentice Hall, Englewood Cliffs, NJ, 1988.
14. Stein, B., Reynolds, J. S., and McGuinness, W. J., *Mechanical and Electrical Equipment for Buildings*, 7th ed., John Wiley, New York, 1986.
15. Tompkins, J. A., and Smith, J. D., *The Warehouse Management Handbook*, McGraw-Hill, New York, 1988.
16. *Westinghouse University*, www.westinghouselighting.com.

PROBLEMS

SECTION 9.2

- 9.1 As a facilities planner, is the following statement true or false: "The grid structure should defer to the function of the facility?" Give the reasons for your answer.

SECTION 9.3

- 9.2 How can the thermal performance of a facility be improved? What is the primary purpose of an enclosure system for a manufacturing facility?

SECTION 9.4

- 9.3 Using Figure 9.7, if the floor area of the building is $120' \times 180'$, provide recommendations for the main duct, louver supply, and exhaust sizes.

Assume

Air supply rate	$1.0 \text{ ft}^3/\text{min}\cdot\text{ft}^2$
Exhaust rate	$0.3 \text{ ft}^3/\text{min}\cdot\text{ft}^2$
Air speed	1800 ft/min
Louver air speed	
• Exhaust	2000 ft/min
• Intake	1000 ft/min

- 9.4 What would be the heat loss of a facility having the following characteristics if the inside design temperature is 72°F and the outside design temperature is 12°F ?

- $400' \times 300'$
- 20' tall
- No windows
- Six glass doors measuring $3' \times 8'$
- 8' solid cinder block construction
- 1" metal insulated roof with an insulated ceiling
- Uninsulated slab floor

- 9.5 What would be the heat loss of the facility described in Problem 9.4 if twenty (20) $4' \times 8'$ double-pane glass windows were installed?

- 9.6 What would be the heat loss of the facility described in Problem 9.4 if the roof were replaced with a 2" metal roof having an insulated ceiling [$U_R = 0.13 \text{ Btu}/(\text{hr})(\text{ft}^2)(^\circ\text{F})$]?

- 9.7 What would be the heat loss of the facility described in Problem 9.4 if the slab floor were insulated [$U_F = 0.55 \text{ Btu}/(\text{hr})(\text{ft}^2)(^\circ\text{F})$]?

- 9.8 Given the following additional information, what is the cooling load for the facility described in Problem 9.4?

- Three doors on 400' east side
- Three doors on 400' west side
- Three doors on 400' east side = $55 \text{ Btu}/(\text{hr})(\text{ft}^2)$
- Three doors on a 400' west side = $110 \text{ Btu}/(\text{hr})(\text{ft}^2)$
- Lighting consists of 700 60-watt fluorescent lamps
- Fifty men perform heavy work within the facility, and 60 women perform light work
- Outside design temperature = 98°F
- Inside design temperature = 78°F

- 9.9 If ten (10) $4' \times 8'$ double-pane glass windows were installed on the east and west sides of the facility described in Problem 9.8, what would be the cooling load of the facility?

- 9.10 The shade factor for awnings is 0.3 and for blinds is 0.7. What change in cooling load would occur if awnings were placed on the windows described in Problem 9.9? What if blinds were placed in these windows?

SECTION 9.5

- 9.11 A general office that is $250' \times 150'$ will be used for regular office work. The ceiling height is 10' and all working surfaces will be 3' from the floor. If the luminaries will be ceiling mounted, all ceilings and walls painted white, and all luminaries cleaned every

six months, what lighting should be specified? Use fluorescent lamps in prismatic lens fixtures.

- 9.12 What would be the changes in light specifications for the facility described in Problem 9.11 if the office were to be used for accounting and bookkeeping work?
- 9.13 What would be the changes in lighting specifications for the facility described in Problem 9.11 if the ceiling height were 15'?
- 9.14 What would be the changes in lighting specifications for the facility described in Problem 9.11 if the ceiling were 15' and the luminaries were to be mounted at a height of 9'?
- 9.15 What would be the changes in lighting specifications for the facility described in Problem 9.11 if all ceilings and walls were painted a medium color?
- 9.16 What would be the changes in lighting specifications for the facility described in Problem 9.11 if the fixtures were cleaned only once every 36 months?

SECTION 9.6

- 9.17 On what basis are building occupancy groups determined?
- 9.18 For the building shown in Figure 9.7, if the building occupancy were considered for educational/classroom use, determine the following:
 - a. Maximum population
 - b. Maximum number of exits
 - c. Minimum distance between exits (assume building has no sprinkler system)
 - d. Provide a sketch showing possible location of the exits
- 9.19 What is the major benefit of using a sprinkler system?
- 9.20 Rank the following design objectives in descending order of priority:
 - Safety of firefighters
 - Safety of regular building occupants
 - Salvage of building
 - The goods and equipment in the building
- 9.21 What is the main purpose of face sprinklers in an in-rack sprinkler system?

SECTION 9.7

- 9.22 What is the purpose of a trap in a sewage system?
- 9.23 In the design of a plumbing system, what are the two principal reasons why a vent stack is critical?

This page intentionally left blank

Part Four

DEVELOPING
ALTERNATIVES:
QUANTITATIVE
APPROACHES

This page intentionally left blank

10

QUANTITATIVE FACILITIES PLANNING MODELS¹

10.1 INTRODUCTION

Part Four of the text consists of a single chapter, which provides a number of quantitative models that have been used in facilities planning. We make no claim that all relevant models are contained in the chapter. (Recall, computerized layout and graph-based layout models were presented in Chapter 6.) Instead, we claim that we have found the models presented in this chapter to be useful in both teaching and practicing facilities planning.

In this chapter, we present, first, a number of prescriptive models for solving a variety of facility location and layout problems. Next, we present a number of descriptive and prescriptive models that can be used to design a warehouse or storage system.

Our presentation of warehouse design models begins with a consideration of the classical storage method of block stacking; specifically, prescriptive models are presented for minimizing the average amount of floor space required to store a product. Based on the results obtained for block stacking, similar models are provided for several varieties of racked storage.

The focus on storage systems continues with a study of automated storage/retrieval (AS/R) systems. In addition to presenting a model for obtaining a

¹This chapter is intended for advanced undergraduate students and first-year graduate students who are familiar with the concepts of classical optimization, linear and integer programming, and probability theory.

roughcut estimate of the cost for an AS/R system, we present a number of analytic models concerned with the throughput performance of an AS/R system.

Our consideration of storage systems design concludes with a presentation of prescriptive models for use in designing order picking systems. Both in-the-aisle and end-of-aisle order picking systems are considered.

Following the storage systems models, we present a number of quantitative models that can be used to design and analyze conveyor systems. First, we present two models to study the performance of recirculating, unidirectional trolley conveyors, which are quite common and are used for a variety of applications in industry; next, we model the horsepower requirements for unit load and package conveyors, as well as belt conveyors for transporting bulk material.

Since the design of conveyor systems is influenced by random variation, following the presentation of the above models for conveyors, we present a number of waiting line models, which are also known as queueing models. Waiting lines, or queues, are the subject of many books and papers, and our coverage of this topic is limited to relatively simple models that have obvious applications to facilities planning. Although several “expected value” models are presented in the chapter, the section on waiting line models is the first place where we give explicit consideration to the impact of random phenomena on facilities planning.

Following our presentation of waiting line models, we consider the use of simulation models, which are generally concerned with addressing a broader set of probabilistic phenomena and dynamic/complex interactions than can be addressed via waiting line models. As with waiting lines, entire books have been devoted to simulation modeling. Hence, our treatment of the subject is very abbreviated. Beyond the rudiments of simulation, we provide a list of simulation packages that are especially useful for modeling material handling systems.

As noted above, we have not attempted to provide a comprehensive treatment of quantitative models for use in facilities planning. In addition to the computerized layout and graph-based layout models cited, we note our omission of assembly line balancing models, models of flexible manufacturing systems and transfer machines, and simulation models of a variety of elements of the facilities planning regime. Further, many more facilities layout and location models are available—the same is true for storage systems, conveyors, and waiting lines.

In summary, there is no shortage of quantitative models that have been developed and applied to gain insight or to facilitate key decisions in facilities planning. However, there is a shortage of space available within this text on the subject. For that reason, we encourage you to maintain a currency in the facilities planning literature, with the references for this chapter being a good starting point.

10.2 FACILITY LOCATION MODELS

In this section, we present a number of analytical models of facilities location problems. We do so with the objective of developing new insights regarding so-called optimum locations for one or more new facilities. Our approach is to expose you to a variety of approaches that can be taken and illustrate their use in facilities planning. We only scratch the surface of a body of knowledge that can encompass multiple books.

A key decision in facilities planning is the location of the facility or the locations of multiple facilities. The breadth of applications is extensive, including locating an airport, a school, multiple machine tools, several wireless communications towers, a sewage treatment plant, a post office, a hospital, a library, a number of fire stations, several regional campuses, and so on.

Facility location problems can be classified in a variety of ways, including the number of new facilities to be located, the solution space, the criteria used to determine the location, the size of the facility or facilities, and the distance measure used in the model.

- In categorizing facility location problems based on the number of new facilities, typically the alternatives are *single-facility location problems* and *multifacility location problems*.
- The solution space is generally considered to be either *continuous* or *discrete*. When one or more new facilities can be located any place within a two- or three-dimensional region, the problem is a *continuous location problem*; when new facilities can be located only at specific locations, the problem is a *discrete location problem*. When a new facility is to be located in two-dimensional space, it is generally called a *planar location problem*; when it is to be located in three-dimensional space, it is referred to as a *3-D location problem*. A variation of a continuous location problem is a *network location problem*, in which one or more new facilities can be located at nodes or on arcs of the network; a special case of the network is a *tree* or open network.
- Two criteria are commonly used to categorize facility location problems: locating one or more new facilities such that the weighted sum of distances among pairs of facilities is minimized (the *minisum location problem*) and locating one or more new facilities such that the weighted maximum distance traveled from a new facility to an existing or new facility is minimized (the *minimax location problem*). (An alternative to the minimax criterion is a *maximin* criterion, in which the minimum distance between an “obnoxious” or offensive new facility and one or more existing facilities is maximized. Examples where a maximin criterion might be appropriate include locating a solid waste disposal site, a prison, or a nuclear waste burial site.)
- Generally, facilities are considered to be represented either by *points* in two- or three-dimensional space or by defined *areas*. In this section, we consider the case of existing facilities being either points or areas, with the new facility occupying a point location.
- When a facility location problem is categorized on the basis of the distance between facilities, four distance measures are typically used:
 1. *Rectilinear distance*, where distances are measured along paths that are orthogonal (or perpendicular) to each other. Mathematically, the rectilinear distance between two points, (x, y) and (a, b) , equals $|x - a| + |y - b|$, the sum of the absolute differences in the coordinates. (This measure is also known as *Manhattan distance* or *taxicab distance* in recognition that many streets in a city are perpendicular or parallel to each other. An industrial example is a material transporter moving along rectilinear aisles in a factory.)

2. *Straight-line distance*, where distances are measured along the straight-line path between two points. Mathematically, the straight-line distance between two points, (x, y) and (a, b) , equals $[(x - a)^2 + (y - b)^2]^{1/2}$, the length of the hypotenuse of a triangle formed by the three coordinate points: (x, b) , (x, y) , and (a, b) . (This measure is also known as *Euclidean distance*. A straight conveyor segment linking two workstations illustrates straight-line or Euclidean distance.)
3. *Chebyshev distance*, where the distance between two points in two-dimensional space is the greater of the horizontal and vertical distance traveled. Mathematically, the *Chebyshev* distance between two points, (x, y) and (a, b) , equals $\max(|x - a|, |y - b|)$, the maximum of the absolute differences in the coordinates. (This measure is used to model material handling equipment, such as an automated storage/retrieval (AS/R) machine, that moves vertically while moving horizontally along an aisle to a reach a storage location.)
4. *Actual distance*, where distances are measured along the actual path traversed between two points. (This measure is also known as *flow path distance*. An automated guided vehicle following a guide path network is an example of actual or flow path distance. Likewise, an industrial truck traveling along rectilinear one-way aisles can require the measurement of actual distances, rather than rectilinear distances. Actual distances are also typically used when travel occurs on a network or along a tree structure.)

10.2.1 Rectilinear-Distance Facility Location Problems

We begin with the rectilinear-distance facility location problem because it represents a situation commonly encountered in manufacturing and distribution settings. Also, as noted, it occurs within many cities, due to the layout of streets. With respect to the categorizations considered above, we consider both single-facility and multifacility location problems, in which the solution space is planar (or two-dimensional); we consider both *minisum* and *minimax* criteria; and we consider instances in which the facilities are a mixture of points and areas.

The models we present are “quick and dirty.” They are “quick” because they are simple formulations that can be solved quickly; they are “dirty” because the models can be abstract or overly simplified representations of a real facility location problem.

10.2.1.1 Single-Facility, Rectilinear Minisum Location Problem

To facilitate the presentation, we introduce the following notation:

- $X = (x, y)$ location of new facility
- $P_i = (a_i, b_i)$ location of existing facility i , $i = 1, 2, \dots, m$
- w_i “weight” associated with travel between new facility and existing facility i
- $d(X, P_i)$ distance between new facility and existing facility i

The annual cost of travel between the new facility and existing facility i is assumed to be proportional to the distance between the points X and P_i , with w_i denoting the constant of proportionality.

The objective is to

$$\text{Minimize } f(X) = \sum_{i=1}^m w_i d(X, P_i) \quad (10.1)$$

In a rectilinear model, the distances are measured by the sum of the absolute difference in their coordinates; that is

$$d(X, P_i) = |x - a_i| + |y - b_i| \quad (10.2)$$

Hence, the single-facility minisum location problem is formulated as follows:

$$\text{Minimize } f(x, y) = \sum_{i=1}^m w_i |x - a_i| + \sum_{i=1}^m w_i |y - b_i| \quad (10.3)$$

Notice, Equation 10.3 is separable in x and y . Hence, the optimum values of x and y can be obtained independently.

$$\text{Minimize } f(x) = \sum_{i=1}^m w_i |x - a_i| \quad (10.4)$$

$$\text{Minimize } f(y) = \sum_{i=1}^m w_i |y - b_i| \quad (10.5)$$

Also, notice the summations in Equations 10.4 and 10.5 are of linear terms, since $|x - a_i|$ equals $(x - a_i)$ when $x > a_i$; otherwise, it equals $(a_i - x)$. Therefore, $f(x)$ and $f(y)$ are piecewise linear functions. As such, optimum values of x and y will be coordinates of existing facilities. In other words, an optimum value of x will be one of the a_i values, and an optimum value of y will be one of the b_i values.

Taking advantage of the piecewise linear structure of the separate objective functions, x^* , the optimum x -coordinate, will be such that no more than half the total weight is to the left of x^* , and no more than half the total weight is to the right of x^* . Similarly, y^* , the optimum y -coordinate, will be such that no more than half the total weight is above y^* , and no more than half the total weight is below y^* . These conditions are referred to as the *median conditions* of an optimum solution to the single-facility, rectilinear minisum location problem.

Example 10.1

Solving a single-facility, rectilinear minisum location problem

To illustrate the solution procedure, consider the problem of locating a new general purpose machine tool in a maintenance department. Five machines currently located in the department have the following coordinate locations: $P_1 = (1, 1)$, $P_2 = (6, 2)$, $P_3 = (2, 8)$, $P_4 = (3, 6)$, and $P_5 = (8, 4)$. The cost per unit distance traveled between the new machine and each existing machine is the same. The number of trips per day between the new machine and existing machines 1, ..., 5 are 10, 20, 25, 20, and 25, respectively.

Table 10.1 Solving for the Optimum x -Coordinate

Machine i	Coordinate a_i	Weight w_i	$\sum_{b=1}^i w_b$
1	1	10	10
3	2	25	$35 < 50$
4	3	20	$55 > 50$
2	6	20	75
5	8	25	100

Table 10.2 Solving for the Optimum y -Coordinate

Machine i	Coordinate b_i	Weight w_i	$\sum_{b=1}^i w_b$
1	1	10	10
2	2	20	$30 < 50$
5	4	25	$55 > 50$
4	6	20	75
3	8	25	100

Ordering the x -coordinates of the existing facilities gives the sequence 1, 2, 3, 6, and 8. The corresponding weights are 10, 25, 20, 20, and 25. The sum of the weights is 100. As shown in Table 10.1, the partial sum of the ordered sequence of weights first equals or exceeds one-half the total (50) for $i = 4$; hence, $x^* = a_4 = 3$.

Ordering the y -coordinates of the existing facilities gives the sequence 1, 2, 4, 6, and 8. The corresponding weights are 10, 20, 25, 20, and 25. The sum of the weights is 100. As shown in Table 10.2, the partial sum of the ordered sequence of weights first equals or exceeds one-half the total (50) for $i = 4$; hence, $y^* = b_5 = 4$.

As shown in Figure 10.1, the optimum location for the new machine tool is $X^* = (3, 4)$.² Rectilinear paths between the new facility and each existing facility are indicated by dashed lines in Figure 10.1.

Figure 10.1 Optimum location for a single-facility, rectilinear minisum location problem.

²If the new machine cannot be located at the point (3, 4) because the location coincides with, say, a heat treatment furnace, then alternate sites can be evaluated by computing the value of $f(X)$ for each site and selecting the site with the smallest value of $f(X)$.

The total weighted distance resulting from the location $X = (3, 4)$ is

$$\begin{aligned} f(3, 4) &= 10(|3 - 1| + |4 - 1|) + 20(|3 - 6| + |4 - 2|) + 25(|3 - 2| + |4 - 8|) \\ &\quad + 20(|3 - 3| + |4 - 6|) + 25(|3 - 8| + |4 - 4|) \\ &= 50 + 100 + 125 + 40 + 125 = 440 \end{aligned}$$

If the partial sum equals one-half the sum of all weights, then the optimum solution includes all points between the coordinate where the equality occurred and the next greater coordinate.

Example 10.2

Evaluating a discrete set of feasible sites

Suppose, in the previous example, it is not possible to place the new machine tool at $X = (3, 4)$. Instead, there are only three feasible locations: $Q_1 = (3, 5)$, $Q_2 = (4, 5)$, and $Q_3 = (2, 4)$. Which is preferred?

Computing the value of $f(X)$ for $X = Q_k$, $k = 1, 2, 3$ yields

$$\begin{aligned} f(3, 5) &= 60 + 120 + 100 + 20 + 150 = 450 \\ f(4, 5) &= 70 + 100 + 125 + 40 + 125 = 460 \\ f(2, 4) &= 40 + 120 + 100 + 60 + 150 = 470 \end{aligned}$$

Hence, the best site is $Q_1 = (3, 5)$. If, for some reason, that site is deemed unacceptable, then $Q_2 = (4, 5)$ is the next best site. Qualitative considerations, as well as quantitative considerations not reflected in $f(X)$, might indicate that Q_2 or Q_3 is preferred to Q_1 .

In general, one can construct iso-cost contour lines to assist in evaluating alternate locations for the new facility. Software tools such as Matlab, Mathematica, and other similar tools may be used for this purpose. If such tools are not available, then contour lines can be constructed manually using the following procedure for rectilinear distances:

1. Plot the locations of the existing facilities and designate the weights associated with each, as shown in Figure 10.2.
2. Draw vertical and horizontal lines through the coordinate points for the existing facilities, as shown in Figure 10.3.
3. Sum the weights for all existing facilities having the same x -coordinate and enter the total at the bottom of the vertical line passing through that coordinate; perform similar calculations for the y -coordinate, as shown in Figure 10.4.
4. Consider only the weights for the x -coordinates. If you are located to the left of the leftmost existing facility, how much force will be pulling you to the right? It is the sum of the weights for all facilities. Now, suppose you move along the x -axis until you pass the coordinate location for the nearest existing facility. What is the net “pull” you will feel? It is the sum of the pulls to the right, less the sum of the pulls to the left. For each region between x -coordinates, determine the net pull. Designate pulls to the right as positive, and designate pulls to the left as negative. Perform the same calculation for movement along the y -axis. For the example, net pulls felt along the x -axis are shown at the top of Figure 10.5; the net pulls felt along the y -axis are shown along the right side of Figure 10.5.

Figure 10.2 Step 1 in constructing contour lines for Example 10.1.

Figure 10.3 Step 2 in constructing contour lines for Example 10.1.

5. Iso-cost contour lines designate movement that does not change the value of the objective function. For each grid region enclosed by the horizontal and vertical lines passing through the coordinate locations of existing facilities, the slope of the contour line equals the negative of the ratio of the net horizontal pull and the net vertical pull. The slopes for the example are shown in Figure 10.6.
6. An iso-cost contour line can be constructed from any coordinate point by drawing a line through that point with the calculated slope. When the grid region boundary is met, the slope of the contour line changes to that of the grid region entered. Continuing to draw the contour line and changing the

Figure 10.4 Step 3 in constructing contour lines for Example 10.1.

Figure 10.5 Step 4 in constructing contour lines for Example 10.1.

slope as different grid regions are entered will result in a closure at the beginning point for the contour line. Sample iso-cost contour lines are shown in Figure 10.7 for the rectilinear function.

$$\begin{aligned}
 f(X) = & 10(|x - 1| + |y - 1|) + 20(|x - 6| + |y - 2|) + 25(|x - 2| + |y - 8|) \\
 & + 20(|x - 3| + |y - 6|) + 25(|x - 8| + |y - 4|)
 \end{aligned}$$

Figure 10.6 Step 5 in constructing contour lines for Example 10.1.

In addition to contour lines providing insight into the “direction” one should explore in identifying feasible sites for the new facility, they can be used to determine the boundaries for products when dedicated storage is used. Recall, in Chapter 7, we determined the “optimum” dedicated storage layout for multiple products (products A, B, and C). The lines shown in the optimum layout are

Figure 10.7 Sample contour lines for Example 10.1.

contour lines in a discrete solution space. The solution space is discrete because it consists of a fixed number of spatially defined storage bays.

Because of its piecewise linear structure, the single-facility minisum location problem is easily solved using the median conditions. However, if we had not known how easily it could be solved by summing weights in rank order of the coordinates, we could have used Excel to obtain the optimum coordinates, as illustrated in the following example.

Example 10.3

Using Excel® to solve the single-facility, rectilinear location problem

Recall the previous example, having five existing machines located at the following coordinate points: $P_1 = (1, 1)$, $P_2 = (6, 2)$, $P_3 = (2, 8)$, $P_4 = (3, 6)$, and $P_5 = (8, 4)$. The number of trips made daily between the new machine and existing machines 1, ..., 5 are 10, 20, 25, 20, and 25, respectively. The objective is to minimize the weighted daily distance traveled between the new and existing machines along a rectilinear set of aisles. How might the optimum solution be obtained using Excel?

As shown in Figure 10.8, because the Excel® SOLVER tool can search over multiple decision variables, we can set up SOLVER to obtain the optimum values for both the x - and y -coordinates. Based on an initial solution of $x = y = 1$, as shown in Figure 10.8a, and the SOLVER parameters shown in Figure 10.8b, the optimum solution shown in Figure 10.8c, $X^* = (3, 4)$, is obtained. The minimum total distance traveled per day is 440.

As noted previously, not all facilities can be represented by points. Let's consider a case in which the existing facilities can be either points or areas.

	A	B	C	D	E	F
1	Machine	Coordinates		Absolute Difference		Weight
2	i	a_i	b_i	$ x - a_i $	$ y - b_i $	w_i
3	1	1	1	0	0	10
4	2	6	2	5	1	20
5	3	2	8	1	7	25
6	4	3	6	2	5	20
7	5	8	4	7	3	25
9	$X^* =$	1	1		$f(X^*) =$	710
11	$=SUMPRODUCT(D3:D7,F3:F7)+SUMPRODUCT(E3:E7,F3:F7)$					
12						

Figure 10.8a SOLVER setup for Example 10.1.

Figure 10.8(b) SOLVER parameters to solve for the x , y coordinates in Example 10.1.

Figure 10.8(c) SOLVER solution for (x^*, y^*) for Example 10.1.

Example 10.4

Locating a point among points and areas

The city council of Rogers is considering locating an emergency response unit within the city. The unit will be responsible for serving four housing and business sectors and four major street intersections or interstate exchanges. The weights used in this single-facility, rectilinear minisum location problem represent the probabilities of a demand occurring at either the point or the area, with each point within an area assumed to be equally likely to be the point to which the emergency response vehicles will travel. The locations of the existing points and areas are depicted in Figure 10.9.

Figure 10.9 Locations of existing facilities, points, and areas, for Example 10.4.

The weights for the housing/business sectors (A_1, \dots, A_4) and intersections/interchanges (P_1, \dots, P_4) are shown below.

Housing/Business Sector	Weight	Intersection/Interchange	Weight
A_1	0.05	P_1	0.10
A_2	0.05	P_2	0.15
A_3	0.05	P_3	0.10
A_4	0.30	P_4	0.20

To determine the location of the emergency response unit that will minimize the expected time to respond to an emergency, assuming equal travel velocities along a rectilinear street grid, we solve for the minisum location.

The separability of the formulation by its coordinates continues. Let's first solve for the optimum x -coordinate. Recalling the analogy of weights pulling us to the left and right when we constructed contour lines, let's plot the consumption of weight as we move from left to right along the x -axis. We are seeking the point at which no more than half the weight is to the left and no more than half the weight is to the right of the point.

From Figure 10.10, we note that exactly half the weight is to the left and to the right of the coordinate point $x = 6$. Performing a similar calculation results in the optimum y -coordinate being any point in the interval $y = [5, 6]$. Hence, the new emergency response unit should be located along the line segment between $(6, 5)$ and $(6, 6)$ to minimize the expected distance traveled in responding to a call for service.

Notice, when existing facilities include areas, the optimum (x, y) coordinates need not coincide with an endpoint of an existing area facility or a coordinate of an existing point facility. In the previous example, with a slight variation of weights, the optimum location for the emergency response unit could have fallen inside area A_4 . If a suitable location does not exist within an area, then alternative feasible locations outside or on the boundary of an area can be evaluated in the same manner as used in Example 10.2.

Figure 10.10 Solving for the optimum x -coordinate for the new facility in Example 10.4.

10.2.1.2 Multifacility, Rectilinear Minisum Location Problem

We now consider a multifacility expansion of the minisum problem treated in the previous section. Here, we wish to locate n new facilities, where there is interaction between sets of new facilities. To facilitate the presentation, we expand our notation as follows:

- $X_j = (x_j, y_j)$ location of new facility j , $j = 1, 2, \dots, n$
- $P_i = (a_i, b_i)$ location of existing facility i , $i = 1, 2, \dots, m$
- w_{ji} “weight” associated with travel between new facility j and existing facility i
- v_{jk} “weight” associated with travel between new facility j and new facility k
- $d(X_j, P_i)$ distance between new facility j and existing facility i
- $d(X_j, X_k)$ distance between new facility j and new facility k

Now, the objective is to determine $\{X_j, j = 1, 2, \dots, n\}$ that minimizes the weighted sum of travel between pairs of new facilities and between each new facility and the existing facilities. As before, the objective function is separable in the x - and y -coordinates. We will solve for the optimum x -coordinates of the new facilities independent of the solution for the optimum y -coordinates. In determining the optimum x -coordinates, we solve for values of x_1, \dots, x_n that will

$$\text{Minimize } f(x_1, \dots, x_n) = \sum_{1 \leq j < k \leq n} v_{jk} |x_j - x_k| + \sum_{j=1}^n \sum_{i=1}^m w_{ji} |x_j - a_i| \quad (10.6)$$

Because of the interactions between pairs of new facilities, obtaining optimum solutions is not nearly as straightforward as it was for a single new facility. One approach that can be used is to formulate the multifacility, rectilinear minisum location problem as a linear programming problem. To do so, we replace

the absolute value terms with new decision variables and add appropriate linear constraints. Specifically, Equation 10.6 is replaced with Equations 10.7, 10.8, 10.9, and 10.10 to obtain

$$\text{Minimize} \sum_{1 \leq j < k \leq n} v_{jk}(p_{jk} + q_{jk}) + \sum_{j=1}^n \sum_{i=1}^m w_{ji}(r_{ji} - s_{ji}) \quad (10.7)$$

subject to

$$x_j - x_k + p_{jk} - q_{jk} = 0, \quad 1 = j < k = n \quad (10.8)$$

$$x_j - r_{ji} + s_{ji} = a_i, \quad i = 1, \dots, m \quad (10.9)$$

$$j = 1, \dots, n$$

$$p_{jk} = 0, q_{jk} = 0, r_{ji} = 0, s_{ji} = 0 \quad 1 = j < k = n \quad (10.10)$$

$$i = 1, \dots, m$$

Notice, in Equation 10.10, all variables but the x 's are required to be non-negative in value. Due to the nonnegativity constraints and the complementary pairs of decision variables (p_{jk}, q_{jk}) , when p_{jk} is positive-valued and q_{jk} equals 0, then $p_{jk} = x_k - x_j$ and $x_k > x_j$; likewise, when q_{jk} is positive-valued and p_{jk} equals 0, q_{jk} equals $x_j - x_k$ and $x_j > x_k$. Similarly, for (r_{ji}, s_{ji}) , when r_{ji} is nonzero in value, s_{ji} equals 0 and r_{ji} equals $x_j - a_i$ and $x_j > a_i$; likewise, when s_{ji} is nonzero in value, r_{ji} equals 0 and s_{ji} equals $a_i - x_j$ and $x_j < a_i$.

Example 10.5

Using Excel® to solve a linear programming formulation of a multifacility, minisum location problem

To illustrate the solution of the multifacility, rectilinear minisum location problem, consider a situation in which a new electronics product is to be manufactured and assembled. Four machines currently located in the production area will be used, along with two new machines that have been purchased. A portion of incoming material moves from new machine 1 to new machine 2; the remainder moves from new machines to the existing machines. The material flows, expressed in thousands of units, are as follows: $w_{11} = 10$, $w_{12} = 6$, $w_{13} = 0$, $w_{14} = 0$, $w_{21} = 0$, $w_{22} = 2$, $w_{23} = 16$, $w_{24} = 8$, and $v_{12} = 12$. The existing machines have the following coordinates: $P_1 = (0, 10)$, $P_2 = (15, 0)$, $P_3 = (25, 30)$, and $P_4 = (40, 15)$.

The resulting linear programming formulation is

$$\text{Minimize } 12(p_{12} + q_{12}) + 10(r_{11} + s_{11}) + 6(r_{12} + s_{12}) + 2(r_{22} + s_{22}) + 16(r_{23} + s_{23}) + 8(r_{24} + s_{24})$$

subject to

$$x_1 - r_{11} + s_{11} = 0$$

$$x_1 - r_{12} + s_{12} = 15$$

$$x_2 - r_{22} + s_{22} = 15$$

$$x_2 - r_{23} + s_{23} = 25$$

$$x_2 - r_{24} + s_{24} = 40$$

$$x_1 - x_2 + p_{12} - q_{12} = 0$$

and all variables, except x_1 and x_2 , are required to be non-negative in value.

For large problems, mathematical programming software can be used to solve the multifacility, rectilinear minisum location problem. However, for this example, we will use Excel®. Specifically, the SOLVER tool will be used to obtain a solution for the example.

Figure 10.11 illustrates the steps taken to solve the example using SOLVER. In (a), we show the formulation of the problem for both the x -coordinates and the y -coordinates; the 12 decision variables are shown in rows 3 and 13. Cells C4 and C14 contain the value of the

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q
1																	
2			x_1	x_2	p_{12}	q_{12}	r_{11}	s_{11}	r_{12}	s_{12}	r_{22}	s_{22}	r_{23}	s_{23}	r_{24}	s_{24}	
3	Value		0	0	0	0	0	0	0	0	0	0	0	0	0	0	
4	$f(X) =$		0	=12*(E3+F3)+10*(G3+H3)+6*(I3+J3)+2*(K3+L3)+16*(M3+N3)+8*(O3+P3)													
5	1 st constraint		0	=C3-G3+H3													
6	2 nd constraint		0	=C3-I3+J3													
7	3 rd constraint		0	=D3-K3+L3													
8	4 th constraint		0	=D3-M3+N3													
9	5 th constraint		0	=D3-O3+P3													
10	6 th constraint		0	=C3-D3+E3-F3													
11																	
12			y_1	y_2	p_{12}	q_{12}	r_{11}	s_{11}	r_{12}	s_{12}	r_{22}	s_{22}	r_{23}	s_{23}	r_{24}	s_{24}	
13	Value		0	0	0	0	0	0	0	0	0	0	0	0	0	0	
14	$f(Y) =$		0	=12*(E13+F13)+10*(G13+H13)+6*(I13+J13)+2*(K13+L13)+16*(M13+N13)+8*(O13+P13)													
15	1 st constraint		0	=C13-G13+H13													
16	2 nd constraint		0	=C13-I13+J13													
17	3 rd constraint		0	=D13-K13+L13													
18	4 th constraint		0	=D13-M13+N13													
19	5 th constraint		0	=D13-O13+P13													
20	6 th constraint		0	=C13-D13+E13-F13													

Figure 10.11(a) SOLVER setup to solve the linear programming formulation in Example 10.5.

Figure 10.11(b) SOLVER parameters to determine the optimum x -coordinates in Example 10.5.

C4		$f_x = 12*(E3+F3)+10*(G3+H3)+6*(I3+J3)+2*(K3+L3)+16*(M3+N3)+8*(O3+P3)$													
1		Decision Variable													
2		x_1	x_2	p_{12}	q_{12}	r_{11}	s_{11}	r_{12}	s_{12}	r_{22}	s_{22}	r_{23}	s_{23}	r_{24}	s_{24}
3	Value	15	25	10	0	15	0	0	0	10	0	0	0	0	15
4	$f(X) =$	410	= $12*(E3+F3)+10*(G3+H3)+6*(I3+J3)+2*(K3+L3)+16*(M3+N3)+8*(O3+P3)$												
5	1 st constraint	0	= $C3-G3+H3$												
6	2 nd constraint	15	= $C3-I3+J3$												
7	3 rd constraint	15	= $D3-K3+L3$												
8	4 th constraint	25	= $D3-M3+N3$												
9	5 th constraint	40	= $D3-O3+P3$												
10	6 th constraint	0	= $C3-D3+E3-F3$												
11		Decision Variable													
12		y_1	y_2	p_{12}	q_{12}	r_{11}	s_{11}	r_{12}	s_{12}	r_{22}	s_{22}	r_{23}	s_{23}	r_{24}	s_{24}
13	Value	0	0	0	0	0	0	0	0	0	0	0	0	0	0
14	$f(Y) =$	0	= $12*(E13+F13)+10*(G13+H13)+6*(I13+J13)+2*(K13+L13)+16*(M13+N13)+8*(O13+P13)$												
15	1 st constraint	0	= $C13-G13+H13$												
16	2 nd constraint	0	= $C13-I13+J13$												
17	3 rd constraint	0	= $D13-K13+L13$												
18	4 th constraint	0	= $D13-M13+N13$												
19	5 th constraint	0	= $D13-O13+P13$												
20	6 th constraint	0	= $C13-D13+E13-F13$												

Figure 10.11(c) SOLVER solution for the x -coordinates in Example 10.5.Figure 10.11(d) SOLVER parameters to determine the optimum y -coordinates in Example 10.5.

objective function, based on the values shown for the decision variables. In this case, we chose values of 0 for all of the decision variables; obviously, the constraints are not satisfied with this initial solution. In (b), we show several of the SOLVER parameters; not shown, but included, are all of the nonnegativity constraints for the decision variables p , q , r , and s . In (c), we see the solution obtained ($x_1 = 15$ and $x_2 = 25$) for the x -coordinates, with an objective function value of 410.

The SOLVER parameter box shown in (d) was used to determine the optimum y -coordinates; again, although not visible in the figure, the nonnegativity constraints are

C14		$f(x) = 12*(E13+F13)+10*(G13+H13)+6*(I13+J13)+2*(K13+L13)+16*(M13+N13)+8*(O13+P13)$															
1	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q
2	Decision Variable																
3	Value	x_1	x_2	p_{12}	q_{12}	r_{11}	s_{11}	r_{12}	s_{12}	r_{22}	s_{22}	r_{23}	s_{23}	r_{24}	s_{24}		
4	$f(X) =$	15	25	10	0	15	0	0	0	10	0	0	0	0	0	15	
5	1 st constraint	0	=C3-G3+H3														
6	2 nd constraint	15	=C3-I3+J3														
7	3 rd constraint	15	=D3-K3+L3														
8	4 th constraint	25	=D3-M3+N3														
9	5 th constraint	40	=D3-O3+P3														
10	6 th constraint	0	=C3-D3+E3-F3														
11	Decision Variable																
12		y_1	y_2	p_{12}	q_{12}	r_{11}	s_{11}	r_{12}	s_{12}	r_{22}	s_{22}	r_{23}	s_{23}	r_{24}	s_{24}		
13	Value	10	15	5	0	0	0	10	0	15	0	0	15	0	0		
14	$f(Y) =$	390	=12*(E13+F13)+10*(G13+H13)+6*(I13+J13)+2*(K13+L13)+16*(M13+N13)+8*(O13+P13)														
15	1 st constraint	10	=C13-G13+H13														
16	2 nd constraint	0	=C13-I13+J13														
17	3 rd constraint	0	=D13-K13+L13														
18	4 th constraint	30	=D13-M13+N13														
19	5 th constraint	15	=D13-O13+P13														
20	6 th constraint	0	=C13-D13+E13-F13														

Figure 10.11(e) SOLVER solution to the linear programming formulation in Example 10.5.

included in the SOLVER parameter box. In (e), the optimum values for the y -coordinates are shown: $y_1 = 10$ and $y_2 = 15$, yielding an objective function value of 390. Hence, the total distance traveled is 410 + 390, or 800. The optimum locations for the two new facilities are $X^*_1 = (15, 10)$ and $X^*_2 = (25, 15)$.

Instead of using SOLVER to solve the linear programming problem, why not use SOLVER with the original problem? As shown in Figures 10.12 (a), (b), and (c), an identical solution was obtained for the x - and y -coordinates without having to transform the problem

E14		$f(x) = \text{SUMPRODUCT}(D3:D6,H3:H6)+\text{SUMPRODUCT}(F3:F6,I3:I6)+\text{SUMPRODUCT}(E3:E6,H3:H6)+\text{SUMPRODUCT}(G3:G6,I3:I6)+C10*(A10+B10)$														
1	A	B	C	D	E	F	G	H	I							
2	Machine	Coordinates		Absolute Difference				Weight								
3	i	a_i	b_i	$ x_1 - a_i $	$ y_1 - b_i $	$ x_2 - a_i $	$ y_2 - b_i $	w_{1i}	w_{2i}							
4	1	0	10	5	5	5	5	10	0							
5	2	15	0	10	5	10	5	5	6	2						
6	3	25	30	20	25	20	25	0	16							
7	4	40	15	35	10	35	10	0	8							
8	Absolute Difference		Weight													
9	$ x_1 - x_2 $	$ y_1 - y_2 $		v_{12}												
10	0	0		12												
11	Decision Variables				Obj Fn											
12	x_1	y_1	x_2	y_2		$f(x^*)$										
13	5	5	5	5		1,300										
14																
15																
16																
17																
18																

Figure 10.12(a) SOLVER setup to solve directly Example 10.5.

Figure 10.12(b) SOLVER parameters for a direct solution to Example 10.5.

Figure 10.12(c) SOLVER solution to Example 10.5.

into a linear programming problem. However, SOLVER is not guaranteed to yield an optimal solution. As shown in Figures 10.12 (d) and (e), with an initial solution of $x_1 = x_2 = y_1 = y_2 = 0$, SOLVER yields a solution of $x_1 = x_2 = y_1 = y_2 = 0$. Because the Excel® tool produces a solution using a search routine, it is possible for the search to terminate prematurely and yield a non-optimum solution.

Using SOLVER does not provide a direct indication of multiple optimum solutions. By using different starting values for the decision variables, if multiple optimum solutions exist,

	A	B	C	D	E	F	G	H	I
1	Machine	Coordinates		Absolute Difference				Weight	
2	i	a_i	b_i	$ x_1 - a_i $	$ y_1 - b_i $	$ x_2 - a_i $	$ y_2 - b_i $	w_{1i}	w_{2i}
3	1	0	10	0	10	0	10	10	0
4	2	15	0	15	0	15	0	6	2
5	3	25	30	25	30	25	30	0	16
6	4	40	15	40	15	40	15	0	8
8	Absolute Difference		Weight						
9	$ x_1 - x_2 $	$ y_1 - y_2 $			v_{12}				
10	0	0			12				
12	Decision Variables				Obj Fn				
13	x_1	y_1	x_2	y_2	$f(X^*)$				
14	0	0	0	0	1,540				
16	$=SUMPRODUCT(D3:D6,H3:H6)+SUMPRODUCT(F3:F6,I3:I6)$ $+SUMPRODUCT(E3:E6,H3:H6)+SUMPRODUCT(G3:G6,I3:I6)$ $+C10*(A10+B10)$								
17									
18									

Figure 10.12(d) SOLVER setup to solve Example 10.5 with an initial solution of $X_1 = X_2 = (0,0)$.

	A	B	C	D	E	F	G	H	I
1	Machine	Coordinates		Absolute Difference				Weight	
2	i								
3	1								
4	2								
5	3								
6	4								
8	Absolute Difference								
9	$ x_1 - x_2 $	$ y_1 - y_2 $							
10	0	0							
12	Decision Variables				Obj Fn				
13	x_1	y_1	x_2	y_2	$f(X^*)$				
14	0	0	0	0	1,540				
16	$=SUMPRODUCT(D3:D6,H3:H6)+SUMPRODUCT(F3:F6,I3:I6)$ $+SUMPRODUCT(E3:E6,H3:H6)+SUMPRODUCT(G3:G6,I3:I6)$ $+C10*(A10+B10)$								
17									
18									

Solver Results

Solver found a solution. All constraints and optimality conditions are satisfied.

Keep Solver Solution
 Restore Original Values

OK Cancel Save Scenario... Help

Reports

Answer
Sensitivity
Limits

Figure 10.12(e) SOLVER failure to solve Example 10.5.

you might “get lucky” and find several. In this case, we were unable to identify any additional optimum solutions by using different initial conditions for SOLVER.

Figure 10.13 depicts graphically the locations of the new and existing facilities for the example. Also shown are rectilinear paths that can be taken.

The dual of the linear programming formulation can be solved as a network flow problem. For those interested in exploring other ways of obtaining exact solutions to

Figure 10.13 Optimum solution to x -coordinate for the new facilities in Example 10.5.

the multifacility, rectilinear minisum location problem, we refer you to [26] and the research literature.

SOLVER is not guaranteed to obtain an optimum solution to the linear programming problem. The Excel® tool produces a solution using a search routine; hence, it is possible for the search to terminate prematurely and yield a non-optimum solution.

We chose to use SOLVER because of its familiarity and accessibility to students. As Excel® users, they know that GOAL SEEK, SOLVER, and a number of worksheet functions can produce inaccurate solutions. Because of its convenience and because we only consider relatively small-sized problems, we use it here and in the problems at the end of the chapter. Additionally, we continue to refer to SOLVER solutions as optimum solutions, knowing they might not be.

For problems that are too large or too cumbersome to obtain exact solutions to the linear programming formulation using SOLVER, a *coordinate descent* procedure can be used to obtain a solution that is often optimum or near-optimum. Specifically, we take advantage of the median conditions that exist in single-facility problems and solve for the conditional optimum value of one x -coordinate, based on assigned values for the remaining x -coordinates. Iteratively, we move through the new facilities, solving for the conditional optimum x -coordinates, repeating the process until no changes occur in successive iterative rounds of calculations. The following example illustrates the coordinate descent procedure.

Example 10.6

Using a coordinate descent procedure to solve the multifacility, minisum location problem

Here, we reconsider the multifacility example just solved using linear programming. The same weights are used, and the same coordinate locations for existing machine i (EM_i) are

used. Namely, $w_{11} = 10$, $w_{12} = 6$, $w_{13} = 0$, $w_{14} = 0$, $w_{21} = 0$, $w_{22} = 2$, $w_{23} = 16$, $w_{24} = 8$, $v_{12} = 12$, $P_1 = (0, 10)$, $P_2 = (15, 0)$, $P_3 = (25, 30)$, and $P_4 = (40, 15)$.

First, we ignore the interaction between the two new machines (NM) and solve for the “optimum” locations for the two new machines using the median conditions. Doing so for the x -coordinates yields $(x_1, x_2) = (0, 25)$. Letting $x_2 = 25$, we determine the conditional optimum location for NM1 using the median conditions and obtain $x_1 = 15$ for the conditional optimum location. Solving for the optimum location for NM2, given NM1 is located at $x_1 = 15$, produces the same coordinate value: $x_2 = 25$. Since NM2 did not move, the search stops with the solution $x_1 = 15$ and $x_2 = 25$, which is the same solution obtained using the linear programming formulation.

Now, we solve for the y -coordinates. As with the x -coordinates, we begin by ignoring the interaction between NM1 and NM2. Using the median conditions, we determine the conditional optimum y -coordinates: $(y_1, y_2) = (10, 30)$. Next, we determine the “optimum” location for NM1, given NM2 is located at $y_2 = 30$. Moving up the y -axis, the total flow for NM1 is $6 + 10 + 12 = 28$; the median condition is satisfied at the y -coordinate for EM1, or $y_1 = 10$ is the conditional optimum location for NM1. With NM1 located at $y_1 = 10$, the total flow for NM2 (moving up the y -axis) equals $2 + 12 + 8 + 16 = 38$; the median condition is satisfied at the y -coordinate for EM4, or $y_2 = 15$. Given NM2 is located at $y_2 = 15$, we solve for the conditional optimum location for NM1. Moving up the y -axis, the weights are 6, 10, and 12. As before, the median condition is satisfied at the y -coordinate for EM1, or $y_1 = 10$. Since NM1 did not move, the search stops, yielding the solution $y_1 = 10$ and $y_2 = 15$, which is the same solution obtained using the linear programming formulation.

Even though the coordinate descent procedure yielded an identical solution to that obtained using linear programming, coordinate descent is not guaranteed to yield an optimum solution. It is a heuristic approach that may or may not yield optimum solutions.

10.2.1.3 Single-Facility, Rectilinear Minimax Location Problem

Frequently, the total distance traveled is not of the greatest concern when locating one or more new facilities. An earlier example involving the location of an emergency response unit for the City of Rogers is an example of a situation in which minimizing the worst response time might be the criterion used in determining the location of a new facility. Assuming constant travel velocity, minimizing the maximum response time is the same as minimizing the maximum distance traveled.

Using the same nomenclature and notation as before, in the case of rectilinear distances, the minimax location problem we consider for a single new facility is given by

$$\text{Minimize } f(X) = \max_{1 \leq i \leq m} (|x - a_i| + |y - b_i| + g_i) \quad (10.11)$$

where g_i is fixed travel associated with existing facility i . Examples of fixed travel might be the need to travel vertically to reach the rectilinear plane where travel to/from the new facility will occur. In the case of emergency service, it might be the time required to travel from the existing facility location to the nearest emergency room.

To obtain the minimax solution, we let

$$c_1 = \text{minimum } (a_i + b_i - g_i) \quad (10.12)$$

$$c_2 = \text{maximum } (a_i + b_i + g_i) \quad (10.13)$$

$$c_3 = \text{minimum } (-a_i + b_i - g_i) \quad (10.14)$$

$$c_4 = \text{maximum } (-a_i + b_i + g_i) \quad (10.15)$$

$$c_5 = \text{maximum } (c_2 - c_1, c_4 - c_3) \quad (10.16)$$

As shown in [26], optimum solutions to the minimax location problem are all points on a line segment connecting the point

$$(x^*_1, y^*_1) = 0.5(c_1 - c_3, c_1 + c_3 + c_5) \quad (10.17)$$

and the point

$$(x^*_2, y^*_2) = 0.5(c_2 - c_4, c_2 + c_4 - c_5) \quad (10.18)$$

The maximum distance equals $c_5/2$.

Example 10.7

Solving a single-facility, rectilinear minimax location problem

A portable restroom and canteen facility is to be located on a construction site. It is desired that the maximum distance any workers have to travel to reach the facility be minimized. Due to barriers and hazards on the site, travel is best approximated with rectilinear distances. The (x, y) coordinates for the 25 workstations on the site are given in Table 10.3, along with the calculations needed for Equations 10.12 through 10.15. Fixed travel for each workstation is assumed to be negligible. For the example, $c_1 = 20$, $c_2 = 395$, $c_3 = -175$, $c_4 = 150$, and, therefore, $c_5 = \max(395 - 20, 150 + 175) = 375$, $(x^*_1, y^*_1) = (97.5, 110)$ and $(x^*_2, y^*_2) = (122.5, 85)$, as shown in Figure 10.14. The maximum distance is 197.5.

Table 10.3 Data and Computations for Example 10.7

Work-station (<i>i</i>)	Coordinates				Work-station (<i>i</i>)	Coordinates			
	a_i	b_i	$a_i + b_i$	$-a_i + b_i$		a_i	b_i	$a_i + b_i$	$-a_i + b_i$
1	10	10	20	0	16	135	190	325	55
2	10	45	55	35	17	150	130	280	-20
3	15	145	160	130	18	155	25	180	-130
4	15	75	90	60	19	165	25	190	-140
5	20	110	130	90	20	170	200	370	30
6	35	185	220	150	21	175	180	355	5
7	40	150	190	110	22	180	40	220	-140
8	45	15	60	-30	23	180	65	245	-115
9	50	90	140	40	24	180	170	350	-10
10	65	140	205	75	25	185	10	195	-175
11	70	200	270	130	26	185	165	350	-20
12	85	60	145	-25	27	190	35	225	-155
13	100	45	145	-55	28	190	100	290	-90
14	110	200	310	90	29	200	65	265	-135
15	115	70	185	-45	30	200	195	395	-5

Figure 10.14 Optimum solution to Example 10.7.

The single-facility, rectilinear minimax location problem can also be formulated to include weights associated with each existing facility. To learn more about how to solve such problems, we refer you to [26] and the research literature. In the following example, we use the Excel® SOLVER tool to solve the minimax location problem with weights included; obviously, SOLVER could also be used to solve the single-facility problem. However, it is quite easy to obtain an exact solution mathematically for the single-facility problem, and, as noted previously, SOLVER can produce solutions that are not optimal.

Of interest, because Chebyshev distance is used in modeling the travel of AS/R machines, rectilinear distances can be transformed into Chebyshev distances and vice versa. In [26], such a transformation is used in the conversion of the rectilinear, minimax location problem to a linear programming problem.³

³As noted previously, Chebyshev distance between two points, (x, y) and (a_i, b_i) , equals $\max(|x - a_i|, |y - b_i|)$. Here, the original coordinates are rotated 45 degrees. Such a rotation transforms rectilinear distance to Chebyshev distance. Specifically, if (x, y) defines a point in the plane, then the transformation consists of multiplying the vector of x, y coordinates by a 2×2 transformation matrix consisting of the entries 1, -1, 1, and 1 in the first and second rows, respectively. The transformed coordinate point in Chebyshev space is $(x + y, -x + y)$. The inverse transformation matrix has entries $\frac{1}{2}, \frac{1}{2}, -\frac{1}{2},$ and $\frac{1}{2}$. Hence, the (x, y) coordinate point $(2, 3)$ is transformed into $(5, 1)$ in Chebyshev space. The inverse transformation restores the original coordinate point $(2, 3)$. Effectively, the 45 degree rotation allows a planar location problem involving rectilinear distances to be transformed into an equivalent problem involving Chebyshev distances, and vice versa.

10.2.1.4 Multifacility, Rectilinear Minimax Location Problem

A multifacility extension of the minimax location problem can be formulated as follows:

$$\text{Minimize} \left(\max_{\substack{1 \leq i \leq m \\ 1 \leq j < k \leq n}} (w_{ji}(|x_j - a_i| + |y_j - b_i|) + g_{ji}, v_{jk}(|x_j - x_k| + |y_j - y_k|) + b_{jk}) \right) \quad (10.19)$$

where g_{ji} and b_{jk} are fixed “costs” associated with new-and-existing facility pairs and pairs of new facilities, respectively, and, as shown, the maximum is over all $i = 1, 2, \dots, m$ and $1 = j < k = n$.

As noted above, Equation 10.19 can be converted to a linear programming problem. Instead of solving a linear programming formulation, we will use the Excel® SOLVER tool to solve a small example problem.

Example 10.8

Using Excel® to solve a multifacility, minimax location problem

Recall Example 10.1, in which a single new general purpose machine tool was to be added to a maintenance department, which consisted of five existing machines with the following coordinate locations: $P_1 = (1, 1)$, $P_2 = (6, 2)$, $P_3 = (2, 8)$, $P_4 = (3, 6)$, and $P_5 = (8, 4)$. Suppose two new special purpose machine tools are to be added, instead of the more expensive general purpose machine tool, with the work flow divided between the two new machines. Additionally, suppose there will be work flow between the two new machines. Specifically, suppose the flow data are as follows: $w_{11} = 10$, $w_{12} = 20$, $w_{13} = 20$, $w_{14} = 0$, $w_{15} = 0$, $w_{21} = 0$, $w_{22} = 0$, $w_{23} = 5$, $w_{24} = 20$, $w_{25} = 25$, $v_{12} = 10$.

As shown in Figure 10.15, a solution of $(x^*_1, y^*_1) = (2.07, 3.07)$ and $(x^*_2, y^*_2) = (7.02, 6.49)$ was obtained using SOLVER. Interestingly, either slight or dramatic changes in the initial solution will yield significantly different “optimum solutions.” Examples of other optimum solutions are shown below.

x^*_1	y^*_1	x^*_2	y^*_2	$f(x^*)$
2.00	3.00	7.02	6.49	100.00
5.50	6.50	7.02	6.49	100.00
2.02	3.02	6.18	5.68	100.00
2.27	3.27	2.85	5.12	100.00
2.65	3.65	7.36	6.58	100.00
3.51	4.51	2.01	3.09	100.00
3.50	4.50	4.01	3.99	100.00
2.51	3.51	4.50	3.50	100.00
2.00	3.00	5.03	3.97	100.00
2.00	3.00	4.04	3.97	100.00

An obvious pattern exists for NF1, $y^*_1 = x^*_1 + 1$. However, we cannot be sure that this holds for all values of (x^*_1, y^*_1) . Other patterns were also observed. For example, when $(x^*_2, y^*_2) = (7.02, 6.49)$, we find that $(x^*_1, y^*_1) = (k, k+1)$ for $2 \leq k \leq 5.5$; when $(x^*_1, y^*_1) = (2.00, 3.00)$, we find that $(x^*_2, y^*_2) = (k, 3.97)$ for $4.04 \leq k \leq 5.03$; and when $(x^*_1, y^*_1) = (2.00, 3.00)$, we find that $(x^*_2, y^*_2) = (4.04, k)$ for $3.96 \leq k \leq 4.04$.

The presence of multiple optimum solutions should not be surprising. When one new facility creates the “maximum condition,” the other new facility is “free to roam.” By identifying

an optimum location for one new facility and treating it as a pseudo existing facility, the single-facility solution procedure can be used to determine the multiple optimum locations for the other new facility.

The maximum is taken over the product of each weight and distance (distance traveled along the x -axis plus distance traveled along the y -axis) for all pairs of facilities, new and existing. The absolute differences are based on values of the decision variables shown in row 16.

A nice feature of the Excel® solution is the ease with which sensitivity analysis can be performed. For example, the impact of alternate distributions of work flow between the two

	A	B	C	D	E	F	G	H	I			
1	Machine	Coordinates		Absolute Difference			Weight					
2	i	a_i	b_i	$ x_1 - a_i $	$ y_1 - b_i $	$ x_2 - a_i $	$ y_2 - b_i $	w_{1i}	w_{2i}			
3	1	1	1	4.00	4.00	4.00	4.00	10	0			
4	2	6	2	1.00	3.00	1.00	3.00	20	0			
5	3	2	8	3.00	3.00	3.00	3.00	20	5			
6	4	3	6	2.00	1.00	2.00	1.00	0	20			
7	5	8	4	3.00	1.00	3.00	1.00	0	25			
9	Absolute Difference	Weight										
10	$ x_1 - x_2 $	$ y_1 - y_2 $	v_{12}									
11	0.00	0.00	10									
13	Decision Variables			Obj Fn								
14	x_1	y_1	x_2	y_2	$f(X^*)$							
15	5.00	5.00	5.00	5.00	120.00							
17	$=\text{MAX}(\text{H3}*(\text{D3+E3}), \text{H4}*(\text{D4+E4}), \text{H5}*(\text{D5+E5}), \text{H6}*(\text{D6+E6}), \text{H7}*(\text{D7+E7}),$											
18	$\text{I3}*(\text{F3+G3}), \text{I4}*(\text{F4+G4}), \text{I5}*(\text{F5+G5}), \text{I6}*(\text{F6+G6}), \text{I7}*(\text{F7+G7}), \text{C11}*(\text{A11+B11}))$											

Figure 10.15(a) SOLVER setup to solve Example 10.8.

	A	B	C	D	E	F	G	H	I
1	Machine			Solver Parameters					
2	i							Solve	
3	1							Close	
4	2							Guess	
5	3							Options	
6	4							Add	
7	5							Change	
9	Absolute Diff							Delete	
10	$ x_1 - x_2 $							Reset All	
11	0.00							Help	
13									
14	x_1								
15	5.00	5.00	5.00	5.00	120.00				
17	$=\text{MAX}(\text{H3}*(\text{D3+E3}), \text{H4}*(\text{D4+E4}), \text{H5}*(\text{D5+E5}), \text{H6}*(\text{D6+E6}), \text{H7}*(\text{D7+E7}),$								
18	$\text{I3}*(\text{F3+G3}), \text{I4}*(\text{F4+G4}), \text{I5}*(\text{F5+G5}), \text{I6}*(\text{F6+G6}), \text{I7}*(\text{F7+G7}), \text{C11}*(\text{A11+B11}))$								

Figure 10.15(b) SOLVER parameters for Example 10.8.

	A	B	C	D	E	F	G	H	I		
1	Machine	Coordinates		Absolute Difference			Weight				
2	i	a_i	b_i	$ x_1 - a_i $	$ y_1 - b_i $	$ x_2 - a_i $	$ y_2 - b_i $	w_{1i}	w_{2i}		
3	1	1	1	1.07	2.07	6.02	5.49	10	0		
4	2	6	2	3.93	1.07	1.02	4.49	20	0		
5	3	2	8	0.07	4.93	5.02	1.51	20	5		
6	4	3	6	0.93	2.93	4.02	0.49	0	20		
7	5	8	4	5.93	0.93	0.98	2.49	0	25		
9	Absolute Difference	Weight									
10	$ x_1 - x_2 $	$ y_1 - y_2 $	v_{12}								
11	4.96	3.43	10								
13	Decision Variables			Obj Fn							
14	x_1	y_1	x_2	y_2	$f(X^*)$						
15	2.07	3.07	7.02	6.49	100.00						
					$=\text{MAX}(\text{H}3*(\text{D}3+\text{E}3), \text{H}4*(\text{D}4+\text{E}4), \text{H}5*(\text{D}5+\text{E}5), \text{H}6*(\text{D}6+\text{E}6), \text{H}7*(\text{D}7+\text{E}7),$ $\text{I}3*(\text{F}3+\text{G}3), \text{I}4*(\text{F}4+\text{G}4), \text{I}5*(\text{F}5+\text{G}5), \text{I}6*(\text{F}6+\text{G}6), \text{I}7*(\text{F}7+\text{G}7), \text{C}11*(\text{A}11+\text{B}11))$						
17											
18											

Figure 10.15(c) SOLVER solution to Example 10.8.

	A	B	C	D	E	F	G	H	I
1	Machine	Coordinates		Absolute Difference			Weight		
2	i	a_i	b_i	$ x_1 - a_i $	$ y_1 - b_i $	$ x_2 - a_i $	$ y_2 - b_i $	w_{1i}	w_{2i}
3	1	1	1	3.31	2.81	2.09	3.09	10	0
4	2	6	2	1.69	1.81	2.91	2.09	20	0
5	3	2	8	2.31	4.19	1.09	3.91	0	25
6	4	3	6	1.31	2.19	0.09	1.91	20	0
7	5	8	4	3.69	0.19	4.91	0.09	0	25
9	Absolute Difference	Weight							
10	$ x_1 - x_2 $	$ y_1 - y_2 $	v_{12}						
11	1.22	0.28	10						
13	Decision Variables			Obj Fn					
14	x_1	y_1	x_2	y_2	$f(X^*)$				
15	4.31	3.81	3.09	4.09	125				
17									

Figure 10.16 SOLVER solution with an alternate set of weights in Example 10.8.

new machines can be easily determined using SOLVER. Figure 10.16 contains the solution for a different set of weights for the existing facilities: $(x^*_1, y^*_1) = (4.31, 3.81)$, and $(x^*_2, y^*_2) = (3.09, 4.09)$, and $f(x^*) = 125$. Notice the significant changes in the optimum locations by assigning NM1 to EM1, EM2, and EM4 and assigning NM2 to EM3 and EM5, instead of splitting up between NM1 and NM2 work flowing to/from EM3.

Based on the Excel® solution to the multifacility, minimax location problem, you might wonder why we didn't use Excel® to solve the single-facility version of the problem. In addition to wanting to expose you to a variety of ways to solve location problems, we remind you that SOLVER is not guaranteed to produce optimum solutions

since a search procedure is used. Due to the “flatness” of the objective function in a region near the optimum, the search can terminate prematurely. That being said, it is still likely that the solution obtained using Excel® will be a good, if not optimum, solution. But, we cannot state unequivocally that we obtained the optimum solution to Example 10.8.

10.2.2 Euclidean-Distance Facility Location Problems

We turn, now, to “the shortest distance between two points,” a straight line, and consider Euclidean distances. Although relatively few opportunities exist for true straight-line travel, solving location problems by assuming Euclidean travel can still be useful. In many cases, the actual distance traveled will be between rectilinear and Euclidean distance; in essence, they provide upper and lower bounds on the distance actually traveled. Hence, if roughly the same “optimum” locations result from using both forms of travel, then it is relatively safe to assume that the “real” optimum location is in the neighborhood of the locations obtained using either or both distance measures.

And, importantly, there are situations in which straight-line distance is an accurate representation of the location problem being studied. For example, locating cell phone towers to provide coverage for a set of customers, determining where to place the “water bucket” in an open field, and where to locate a sniper (who presumably will shoot bullets in a straight line) can be modeled accurately using Euclidean distances. In an industrial setting, conveyors and pneumatic tubes often follow straight-line paths.

In this section, we consider the single-facility and multifacility, Euclidean minisum location problems, as well as the single-facility and multifacility, Euclidean minimax location problems. However, before doing so, we will consider a variation of the single-facility, Euclidean minisum problem that is often referred to as the *gravity problem*. An alternative name for the gravity problem is the squared Euclidean-distance minisum location problem.

10.2.2.1 Single-Facility, Squared Euclidean Minisum Location Problem

Here, we consider the “cost of travel” between a single new facility and multiple existing facilities to be proportional to the square of the Euclidean distance between the facilities. We do so for two reasons: the solution obtained often proves to be a good starting point for solving the Euclidean problem, and some costs increase exponentially with distance traveled.

The gravity problem can be formulated as follows:

$$\text{Minimize } f(x, y) = \sum_{i=1}^m w_i[(x - a_i)^2 + (y - b_i)^2] \quad (10.20)$$

Taking the partial derivatives of $f(x, y)$ with respect to x and y , setting them equal to 0, and solving for x^* and y^* yields the following unique solution:

$$x^* = \sum_{i=1}^m w_i a_i / \sum_{i=1}^m w_i \quad (10.21)$$

$$y^* = \sum_{i=1}^m w_i b_i / \sum_{i=1}^m w_i \quad (10.22)$$

Notice, Equations 10.21 and 10.22 are weighted averages of the respective coordinates of the existing facilities. The optimum solution to the gravity problem is, in fact, the center of gravity or centroid location.

Example 10.9

Solving a single-facility, squared Euclidean-distance minisum location problem

Let's return to the maintenance department, in which a new general purpose machine tool is to be installed and where five existing machines have the following coordinate locations: $P_1 = (1, 1)$, $P_2 = (6, 2)$, $P_3 = (2, 8)$, $P_4 = (3, 6)$, and $P_5 = (8, 4)$. The cost of material movement is assumed to be proportional to the square of the straight-line distance between the new machine tool and the existing machine tools. The proportionality constants ("weights") are, respectively, 10, 20, 25, 20, and 25.

The optimum location for the new machine tool is as follows:

$$\begin{aligned}x^* &= [10(1) + 20(6) + 25(2) + 20(3) + 25(8)] / (10 + 20 + 25 + 20 + 25) \\&= 4.4\end{aligned}$$

$$\begin{aligned}y^* &= [10(1) + 20(2) + 25(8) + 20(6) + 25(4)] / (10 + 20 + 25 + 20 + 25) \\&= 4.7\end{aligned}$$

Contour lines for the gravity problem consist of concentric circles centered on the optimum location, regardless of the number of existing facilities and their weights. Hence, if the optimum location is not feasible, the closest feasible location to the optimum location (measured on a straight-line path) should be chosen.

Interestingly, a surprising number of people believe the optimum solution to the single-facility, Euclidean minisum problem is the center of gravity among the existing facilities. Not so! The center of gravity is the optimum solution to the squared Euclidean-distance minisum problem.

10.2.2.2 Multifacility, Squared Euclidean Minisum Location Problem

The multifacility extension of the gravity problem can be formulated as follows:

$$\begin{aligned}\text{Minimize } f((x_1, y_1), \dots, (x_n, y_n)) &= \sum_{1 \leq j < k \leq n} v_{jk}[(x_j - x_k)^2 + (y_j - y_k)^2] \\&\quad + \sum_{j=1}^n \sum_{i=1}^m w_{ji}[(x_j - a_i)^2 + (y_j - b_i)^2]\end{aligned}\quad (10.23)$$

As with the single-facility gravity problem, partial derivatives of Equation 10.23 with respect to each decision variable are computed and set equal to 0. Two sets of linear equations result, one involving the x -coordinates of the new facilities and the other involving the y -coordinates of the new facilities. An example will illustrate the solution procedure used. (As with the rectilinear problem, Equation 10.23 can be solved independently for the x -coordinates and y -coordinates.)

Example 10.10

Solving a multifacility, squared Euclidean-distance minisum problem

Recall Example 10.5, in which a new electronics product was to be manufactured and assembled. Two new machines are to be located among four machines currently located in the production area. The material flows, expressed in thousands of units, are as follows:

$w_{11} = 10$, $w_{12} = 6$, $w_{13} = 0$, $w_{14} = 0$, $w_{21} = 0$, $w_{22} = 2$, $w_{23} = 16$, $w_{24} = 8$, and $v_{12} = 12$. The existing machines have the following coordinates: $P_1 = (0, 10)$, $P_2 = (15, 0)$, $P_3 = (25, 30)$, and $P_4 = (40, 15)$. If material handling cost is proportional to the weighted sum of the squares of the straight-line distances traveled, where should the two new machines be located?

$$f(x_1, x_2) = 10(x_1 - 0)^2 + 6(x_1 - 15)^2 + 2(x_2 - 15)^2 + 16(x_2 - 25)^2 + 8(x_2 - 40)^2 + 12(x_1 - x_2)^2$$

Taking the partial derivatives of $f(x_1, x_2)$ with respect to the x -coordinates and setting the results equal to 0 reduces to

$$\begin{aligned} 7x_1 - 3x_2 &= 22.5 \\ -6x_1 + 19x_2 &= 375 \end{aligned}$$

Solving the two linear equations gives $x^*_1 = 13.5$ and $x^*_2 = 24$.

In a similar fashion, solving for the optimum y -coordinates gives

$$f(y_1, y_2) = 10(y_1 - 10)^2 + 6(y_1 - 0)^2 + 2(y_2 - 0)^2 + 16(y_2 - 30)^2 + 8(y_2 - 15)^2 + 12(y_1 - y_2)^2$$

Taking the partial derivatives of $f(y_1, y_2)$ with respect to the y -coordinates and setting the results equal to 0 reduces to

$$\begin{aligned} 7y_1 - 3y_2 &= 25 \\ -6y_1 + 19y_2 &= 300 \end{aligned}$$

Solving the two linear equations gives $y^*_1 = 11.96$ and $y^*_2 = 19.57$. (It was not a coincidence that the coefficients of the decision variables in the two sets of linear equations to be solved simultaneously were identical for the x -coordinates and y -coordinates, as shown in [26].)

Since we know the solution obtained is *the* optimum solution, let's see what applying SOLVER yields. From Figure 10.17, we see that $(x^*_1, y^*_1) = (13.50, 11.96)$ and $(x^*_2, y^*_2) = (24.00, 19.57)$. Identical results! That is encouraging.

		f _t = H3*(D3+E3)+H4*(D4+E4)+H5*(D5+E5)+H6*(D6+E6)+I3*(F3+G3)+I4*(F4+G4)+I5*(F5+G5)+I6*(F6+G6)+C10*(A10+B10)										
	Machine	Coordinates		Squared Difference			Weight					
	<i>t</i>	<i>a_i</i>	<i>b_i</i>	$(x_1 - a_i)^2$	$(y_1 - b_i)^2$	$(x_2 - a_i)^2$	$(y_2 - b_i)^2$	w_{1i}	w_{2i}			
3	1	0	10	182.25	3.83	576.00	91.49	10	0			
4	2	15	0	2.25	142.96	81.00	382.80	6	2			
5	3	25	30	132.25	325.57	1.00	108.88	0	16			
6	4	40	15	702.25	9.26	256.00	20.84	0	8			
8	Squared Difference		Weight									
9	$(x_1 - x_2)^2$	$(y_1 - y_2)^2$			v_{12}							
10	110.25	57.89	12									
12	Decision Variables			Obj Fn								
13	<i>x₁</i>	<i>y₁</i>	<i>x₂</i>	<i>y₂</i>	$f(X^*)$							
14	13.50	11.96	24.00	19.57	9,650							
16	$=H3*(D3+E3)+H4*(D4+E4)+H5*(D5+E5)+H6*(D6+E6)+I3*(F3+G3)+I4*(F4+G4)+I5*(F5+G5)+I6*(F6+G6)+C10*(A10+B10)$											
17												
18												
19												
20												

Figure 10.17 SOLVER solution to the multifacility gravity problem in Example 10.10.

10.2.2.3 Single-Facility, Euclidean Minisum Location Problem

The formulation of the single-facility, Euclidean-distance minisum location problem is

$$\text{Minimize } f(x, y) = \sum_{i=1}^m w_i [(x - a_i)^2 + (y - b_i)^2]^{1/2} \quad (10.24)$$

Geometrically, the equation for each weighted distance in Equation 10.24 is the equation of a right circular cone. Hence, Equation 10.24 is the weighted sum of cones. Since the derivative of a cone is not defined at its tip, the multidimensional surface over which a minimum is sought is “knife-edged,” and obtaining the optimum solution can be quite challenging.

Rather than pursue more exact methods, we will use the Excel® SOLVER tool to solve the single-facility, Euclidean-distance minisum location problem.

Example 10.11

Using Excel® to solve a single-facility, euclidean-distance minisum location problem

Recall, in Example 10.1, a new general purpose machine tool was to be located in a maintenance department relative to five existing machines having the following coordinate locations: $P_1 = (1, 1)$, $P_2 = (6, 2)$, $P_3 = (2, 8)$, $P_4 = (3, 6)$, and $P_5 = (8, 4)$. The number of trips per day between the new machine and existing machines 1, ..., 5 was given to be 10, 20, 25, 20, and 25, respectively. Here, we consider Euclidean travel in obtaining the minisum location for the new machine.

As shown in Figure 10.18, SOLVER yielded the following location for the new machine: $x^* = 3.703$ and $y^* = 5.447$. The objective function value is 342.848.

	A	B	C	D	E	F	G
1	Machine	Coordinates		Absolute Difference	Euclidean	Weight	
2	i	a_i	b_i	$ x - a_i $	$ y - b_i $	Distance	w_i
3	1	1	1	3	4	5.2039	10
4	2	6	2	2	3	4.1421	20
5	3	2	8	2	3	3.0690	25
6	4	3	6	1	1	0.8945	20
7	5	8	4	4	1	4.5340	25
8		x	y	$f(x, y)$			
9		3.703	5.447	342.848			
10							
11				$=SUMPRODUCT(F3:F7,G3:G7)$			
12							

Figure 10.18 SOLVER solution to a single-facility, Euclidean distance minisum location problem.

10.2.2.4 Multifacility, Euclidean Minisum Location Problem

The multifacility extension of the Euclidean problem is formulated as follows:

$$\begin{aligned} \text{Minimize } f((x_1, y_1), \dots, (x_n, y_n)) = & \sum_{1 \leq j < k \leq n} v_{jk}[(x_j - x_k)^2 + (y_j - y_k)^2]^{1/2} \\ & + \sum_{j=1}^n \sum_{i=1}^m w_{ji}[(x_j - a_i)^2 + (y_j - b_i)^2]^{1/2} \quad (10.25) \end{aligned}$$

As with the single-facility problem, Equation 10.25 is the summation of circular cones, which creates a surface for which derivatives do not exist when any component within the parentheses takes on a value of 0. In other words, if a new facility has coordinates that are identical to either an existing facility or another new facility, a discontinuity occurs for the derivative.

At this point, it should not be surprising to find that we will attempt to solve Equation 10.25 using the Excel® SOLVER tool.

Example 10.12

Using Excel® to solve a multifacility, Euclidean-distance minisum location problem

Here, we solve a modified version of Example 10.8, where two new special purpose machine tools are to be added to a maintenance department that contained five existing machines having the following coordinate locations: $P_1 = (1, 1)$, $P_2 = (6, 2)$, $P_3 = (2, 8)$, $P_4 = (3, 6)$, and $P_5 = (8, 4)$. The flow data for the location problem are as follows: $w_{11} = 10$, $w_{12} = 20$, $w_{13} = 20$, $w_{14} = 0$, $w_{15} = 0$, $w_{21} = 0$, $w_{22} = 0$, $w_{23} = 5$, $w_{24} = 20$, $w_{25} = 25$, $v_{12} = 5$. (Notice, we reduced v_{12} from a value of 10 to a value of 5. We did so in order for the two new machines to have different optimum locations.)

In Figure 10.19, we see that SOLVER produced the following solution: $(x^*_1, y^*_1) = (3.94, 4.25)$ and $(x^*_2, y^*_2) = (4.48, 5.25)$ with an objective function value of 340.044.

	G11						
	A	B	C	D	E	F	G
1	Machine	EF Coordinates		Euclidean Distance	Weight	Weight	
2	i	a_i	b_i	$d(X_1, P_i)$	$d(X_2, P_i)$	w_{1i}	w_{2i}
3	1	1	1	4.38	5.49	10	0
4	2	6	2	3.05	3.59	20	0
5	3	2	8	4.22	3.70	20	5
6	4	3	6	1.98	1.66	0	20
7	5	8	4	4.07	3.74	0	25
9	NF Coordinates			Euclidean	Weight	Obj Fn	
10	x_1	y_1	x_2	y_2	Distance	v_{12}	$f(X^*)$
11	3.94	4.25	4.48	5.25	1.14	5	340.044
13	$=\text{SUMPRODUCT}(D3:D7,F3:F7)+\text{SUMPRODUCT}(E3:E7,G3:G7)+E11*F11$						*
14							

Figure 10.19 SOLVER solution to a multifacility, Euclidean distance minisum location problem.

10.2.2.5 Single-Facility, Euclidean Minimax Location Problem

When using a minimax criterion in locating a single new facility, one is seeking the center of a circle with the smallest diameter that “covers” the m existing facilities. A mathematical formulation of the location problem is

$$\text{Minimize } f(X) = \max_{1 \leq i \leq m} ((x - a_i)^2 + (y - b_i)^2)^{1/2} + g_i \quad (10.26)$$

As with the rectilinear formulation, fixed “costs” are included for each existing facility. In addition, the weighted maximim distance can be minimized by multiplying the straight-line distance by an appropriate weight, w_i .

Several approaches have been developed to solve the single-facility, Euclidean minimax location problem. Our objective is to present a variety of formulations of location problems, instead of providing a comprehensive collection of solution procedures. Therefore, we continue to use the Excel® SOLVER tool to solve location problems.

Example 10.13

Using Excel® to solve a single-facility, Euclidean-distance minimax location problem

A military strike force is to be located in an occupied territory. The airborne unit will need to reach “hot spots” quickly in order to save lives of civilians and friendly forces. As a result of the need to minimize the maximum travel distance, the location problem is formulated as a single-facility, Euclidean minimax location problem. Locations of likely destinations for the strike force have the following coordinate locations: $P_1 = (10, 10)$, $P_2 = (80, 20)$, $P_3 = (25, 85)$, $P_4 = (30, 60)$, $P_5 = (85, 45)$, $P_6 = (60, 15)$, $P_7 = (80, 70)$, $P_8 = (25, 45)$, $P_9 = (30, 45)$, and $P_{10} = (45, 25)$, with no fixed “costs” incorporated in the solution.

Figure 10.20 contains the solution to the single-facility, Euclidean minimax location problem. The optimum location obtained using Excel® SOLVER is $x^* = 42.91$ and $y^* = 42.44$ with an objective function value of 46.209.

	A	B	C	D	E	F	G	H
1	Machine	Coordinates		Absolute Difference	Euclidean			
2	i	a_i	b_i	$ x_1 - a_i $	$ y_1 - b_i $	Distance		
3	1	10	10	32.91	32.44	46.21		
4	2	80	20	37.09	22.44	43.35		
5	3	25	85	17.91	42.56	46.18		
6	4	30	60	12.91	17.56	21.80		
7	5	85	45	42.09	2.56	42.17		
8	6	60	15	17.09	27.44	32.32		
9	7	80	70	37.09	27.56	46.21		
10	8	25	45	17.91	2.56	18.09		
11	9	30	45	12.91	2.56	13.16		
12	10	45	25	2.09	17.44	17.56		
14	Decision Variables	Obj Fn						
15	x_1	y_1	$f(X^*)$					
16	42.91	42.44	46.209					
18	$=\text{MAX}(F3,F4,F5,F6,F7,F8,F9,F10,F11,F12)$							

Figure 10.20 SOLVER solution to a single-facility, Euclidean distance minimax location problem.

10.2.2.6 Multifacility, Euclidean Minimax Location Problem

Here, we consider the Euclidean version of the multifacility minimax location problem treated in Section 10.2.1.4. There, we considered rectilinear distances. With Euclidean distance, the location problem is formulated as

$$\text{Minimize} \left(\max_{\substack{1 \leq i \leq m \\ 1 \leq j < k \leq n}} (w_{ji}[(x_j - a_i)^2 + (y_j - b_i)^2]^{1/2} + g_{ji}, v_{jk}[(x_j - x_k)^2 + (y_j - y_k)^2]^{1/2} + b_{jk}) \right) \quad (10.27)$$

where g_{ji} and b_{jk} are fixed “costs” associated with new-and-existing facility pairs and pairs of new facilities, respectively.

Example 10.14

Using Excel® to solve a multifacility, minimax location problem

Recall Example 10.12, in which two special purpose machine tools are to be added to a maintenance department in which are located five machines having the following coordinate locations: $P_1 = (1, 1)$, $P_2 = (6, 2)$, $P_3 = (2, 8)$, $P_4 = (3, 6)$, and $P_5 = (8, 4)$. The flow data for the multifacility location problem are as follows: $w_{11} = 10$, $w_{12} = 20$, $w_{13} = 20$, $w_{14} = 0$, $w_{15} = 0$, $w_{21} = 0$, $w_{22} = 0$, $w_{23} = 5$, $w_{24} = 20$, $w_{25} = 25$, $v_{12} = 5$. With Euclidean distances, where should the two new machines be located in order to minimize the maximum weighted distance traveled?

Using the Excel® SOLVER tool, a solution of $(x^*_1, y^*_1) = (4.00, 5.00)$ and $(x^*_2, y^*_2) = (6.48, 6.41)$ for an objective function value of 72.111 is obtained, as shown in Figure 10.21.

	A	B	C	D	E	F	G
1	Machine	EF Coordinates		Euclidean Distance		Weight	
2	i	a_i	b_i	$d(X_1, P_i)$	$d(X_2, P_i)$	w_{1i}	w_{2i}
3	1	1	1	5.00	7.70	10	0
4	2	6	2	3.61	4.44	20	0
5	3	2	8	3.61	4.75	20	5
6	4	3	6	1.41	3.50	0	20
7	5	8	4	4.12	2.85	0	25
9	NF Coordinates				Euclidean	Weight	Obj Fn
10	x_1	y_1	x_2	y_2	Distance	v_{12}	$f(X^*)$
11	4.00	5.00	6.48	6.41	2.85	5	72.111
12	$=\text{MAX}(F3*D3,F4*D4,F5*D5,F6*D6,F7*D7,G3*E3,G4*E4,G5*E5,G6*E6,G7*E7,F11*E11)$						
13							
14							

Figure 10.21 SOLVER solution to a multifacility, Euclidean distance minimax location problem.

10.2.3 Covering Problems

Another class of facility location problems is known as covering problems. In general, *covering problems* are discrete-space location problems and consist of either determining the minimum number of new facilities required to *cover* a set of existing facilities or determining the locations of a specified number of new facilities to maximize the number of existing facilities *covered* by a specified number of new facilities. We refer to the former as the *total cover problem*, whereas the latter is referred to as the *partial cover problem*. The total cover problem is also referred to as the *set covering problem*. By *cover* we often mean that the distance between the new facility and an existing facility is less than some specified maximum value. As such, covering problems are typically formulated as zero-one (0-1) or binary linear programming problems.

10.2.3.1 Total Cover Problem

The total cover problem can be formulated as follows:

$$\text{Minimize } z = \sum_{j=1}^n c_j x_j \quad (10.28)$$

$$\text{subject to } \sum_{j=1}^n a_{ij} x_j \geq 1, i = 1, \dots, m \quad (10.29)$$

$$x_j = (0, 1), j = 1, \dots, n \quad (10.30)$$

As shown in Equation 10.28, the objective is to cover all customers and to do so at minimum cost, where c_j denotes the cost of assigning a new facility to site j . The constraint given by Equation 10.29 assures that each of the m existing facilities is covered by at least one occupied site. Equation 10.30 constrains the decision variables, $\{x_j\}$, to take on zero-one values. If a new facility is located at site j , then x_j equals 1; otherwise, x_j equals 0. The cover coefficients, $\{a_{ij}\}$, take on the value of 1 if customer or existing facility i is covered by site j ; otherwise, the cover coefficients take on the value of 0.

Typical applications of covering problems include locating fire stations, post offices, emergency service providers, and cell phone towers. However, covering problems have been used in a variety of contexts, including switching circuit design, product delivery, information retrieval, political districting, school bus routes, network defense, network attack, truck dispatching, airline crew scheduling, assembly line balancing, and warehouse location, among others.

A variety of solution procedures have been developed for covering problems, ranging from heuristics to cutting-plane methods. For our purposes, we continue to use the Excel® SOLVER tool.

Example 10.15

Solving a total cover problem

A major retail firm is considering a major change in its distribution system. Specifically, in the past, it shipped merchandise from a few distribution centers (DCs) to its stores on a

Table 10.4 Cover Coefficients for Example 10.14

Store <i>i</i>	Distribution Center Site									
	1	2	3	4	5	6	7	8	9	10
1	1	1	0	0	0	0	0	1	1	1
2	1	1	1	0	0	0	0	0	0	0
3	1	1	0	1	1	0	0	1	1	0
4	0	0	1	0	1	1	1	0	1	1
5	0	0	1	1	0	1	1	1	1	0
6	0	0	0	1	1	1	1	0	0	1
7	0	1	0	1	0	1	0	1	1	0
8	1	1	1	0	1	0	0	1	1	1
9	1	0	1	1	1	0	1	0	0	1
10	0	0	1	0	0	1	1	1	1	1

weekly basis. Consumer surveys indicate that sales are being lost because of out-of-stock situations occurring. The competition seems to be able to maintain its inventory in its stores without incurring excessive inventory costs. Among the options being considered is locating distribution centers such that all retail stores can be replenished within 24 hours of a request for merchandise. To evaluate the feasibility of such an approach, a region of the country with numerous stores is to serve as a test region. Shown in Table 10.4 is a matrix of cover coefficients for 10 stores and 10 potential sites for distribution centers. If store *i* can be replenished within 24 hours from site *j*, then $a_{ij} = 1$; otherwise, $a_{ij} = 0$.

The total covering problem is solved using SOLVER, as shown in Figure 10.22. The cover coefficients and SOLVER parameters are displayed in (a); the solution is given in (b),

Figure 10.22(a) SOLVER setup and parameters used to solve Example 10.15.

	A	B	C	D	E	F	G	H	I	J	K	L	M
1	Store	Distribution Center Site										$\sum_{j=1}^n a_{ij} x_j$	
2	i	1	2	3	4	5	6	7	8	9	10		
3	1	1	1	0	0	0	0	0	1	1	1	1	
4	2	1	1	1	0	0	0	0	0	0	0	1	
5	3	1	1	0	1	1	0	0	1	1	0	1	
6	4	0	0	1	0	1	1	1	0	1	1	1	
7	5	0	0	1	1	0	1	1	1	1	0	1	
8	6	0	0	0	1	1	1	1	0	0	1	1	
9	7	0	1	0	1	0	1	0	1	1	0	1	
10	8	1	1	1	0	1	0	0	1	1	1	1	
11	9	1	0	1	1	1	0	1	0	0	1	1	
12	10	0	0	1	0	0	1	1	1	1	1	1	
13	x_j	1	0	0	0	0	1	0	0	0	0	2	

Figure 10.22(b) SOLVER solution to Example 10.15.

row 13 contains the values of the decision variables; the entry in the target cell (L13) is the sum of the values in column L for rows 3 through 13. The problem is set up to minimize the target cell value by changing the values of the decision variables. The constraints consist of the binary constraint for the decision variables and one constraint for each retail store to be replenished. (Excel's® SUMPRODUCT function was used to generate the values in column L.)

In the example, we desire to minimize the number of distribution centers required to have at least one DC within a 24 hour replenishment window. Consequently, a constraint was added for each customer, requiring that the sumproduct of the decision variables and cover coefficients be at least equal to 1. If redundant coverage is desired, then the sumproduct constraint could be set to be greater than or equal to, say, 2.

As shown in (c), a solution was obtained, satisfying all the constraints and requiring only two distribution centers: DCs are to be located at sites 1 and 6. In this example, there are multiple optimum solutions: locating DCs at sites 2 and 7 will also provide the required coverage. (We stumbled across the alternate solution by trying a variety of initial values for the decision variables [e.g., odd-numbered sites having a value of 1 and even-numbered sites having a value of 0, and vice versa].)

As noted previously, a non-optimum solution can be obtained when using SOLVER. For the example, if the SOLVER search is initiated by letting $x_1 = x_5 = x_6 = 1$ and $x_2 = x_3 = x_4 = x_7 = x_8 = x_9 = x_{10} = 0$, then a solution requiring three distribution centers is obtained. On the other hand, letting all decision variables equal 0 or letting all decision variables equal 1 produced the optimum solution of having two DCs located at sites 1 and 6.

10.2.3.2 Partial Cover Problem

A location problem, related to the total cover problem, is the partial cover problem, also called the *Maximum Cover Problem*. As noted previously, the total cover problem consists of minimizing the number of new facilities required to cover a set of existing facilities; the partial cover problem, on the other hand, consists of locating a specified number of new facilities so that the number of existing facilities that are covered is maximized. Both types of cover problems are binary linear programming problems.

The partial cover problem is formulated as follows:

$$\text{Maximize } z = \sum_{i=1}^m \max_j a_{ij} x_j \quad (10.31)$$

$$\text{subject to } \sum_{j=1}^n x_j \leq k \quad (10.32)$$

$$x_j = (0, 1), j = 1, \dots, n \quad (10.33)$$

The max expression inside the summation sign in Equation 10.31 ensures that multiple coverages of a given existing facility are not counted; also, it allows for other than binary cover coefficients to be used in the event all customers are not “equal” insofar as coverage is concerned. At most, k new facilities are available for assignment to sites.

Example 10.16

Solving a partial cover problem

A telecommunications company must decide where to locate cell phone towers. The budget allows no more than three to be installed in a particular city. The city has been divided into 10 zones; eight potential sites have been identified for the cell phone towers. A survey has been conducted to estimate how many cell phone customers will need to be served within each zone. It is desired to locate the cell phone towers so the largest number of customers are covered. The a_{ij} cover coefficients (expressed in thousands of customers) reflect the maximum number of potential cell phone customers in zone i . Since the number of customers is independent of where the cell phone towers are located, the cover coefficients are identical for all values of j that provide coverage for a given zone.

From Figure 10.23, in anticipation of a SOLVER solution, cell J13 is set up to be the target cell. It consists of the sum of the maxima of the product of the decision variable and

	Cell Phone Tower Site								$\max_j a_{ij} x_j$
1	Zone i	1	2	3	4	5	6	7	8
3	1	50	50	0	0	0	0	0	50
4	2	25	0	0	0	0	25	0	0
5	3	0	0	15	0	0	15	0	15
6	4	0	0	25	0	0	25	25	25
7	5	0	0	50	0	0	0	50	50
8	6	0	0	0	35	0	0	35	0
9	7	0	0	0	50	0	0	0	50
10	8	0	0	0	35	35	0	0	35
11	9	0	45	0	0	45	0	0	45
12	10	30	30	0	0	30	0	0	30
13	x_j	0	1	1	1	0	0	0	335
14	$\sum_j x_j =$	$\text{MAX}(B10*\$B\$13,C10*\$C\$13,D10*\$D\$13,E10*\$E\$13,F10*\$F\$13,G10*\$G\$13,H10*\$H\$13,I10*\$I\$13)$							
15	$=MAX(B10*\$B\$13,C10*\$C\$13,D10*\$D\$13,E10*\$E\$13,F10*\$F\$13,G10*\$G\$13,H10*\$H\$13,I10*\$I\$13)$								
16									
17									

Figure 10.23 SOLVER solution for Example 10.16.

A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
2	50	50	0	0	0	0	0	0	0					
3	25	0	0	0	0	25	0	0	0					
4	0	0	15	0	0	15	0	15						
5	0	0	25	0	0	25	25	25						
6	0	0	50	0	0	0	50	50						
7	0	0	0	35	0	0	35	0						
8	0	0	0	50	0	0	0	0						
9	0	0	0	35	35	0	0	0						
10	0	45	0	0	45	0	0	0						
11	30	30	0	0	30	0	0	0						
12	SUM =	105	125	90	120	110	65	110	90					
13		↑												
14	25	0	0	0	0	25	0	0						
15	0	0	15	0	0	15	0	15						
16	0	0	25	0	0	25	25	25						
17	0	0	50	0	0	0	50	50						
18	0	0	0	35	0	0	35	0						
19	0	0	0	50	0	0	0	0						
20	0	0	0	35	35	0	0	0						
21	SUM =	25	0	90	120	35	65	110	90					
22		↑												
23	25	0	0	0	0	25	0	0						
24	0	0	15	0	0	15	0	15						
25	0	0	25	0	0	25	25	25						
26	0	0	50	0	0	0	50	50						
27	SUM =	25	0	90	0	0	65	75	90					
28		↑							↑					

Figure 10.24 Greedy algorithm used to solve Example 10.16.

the cover coefficient. The formula for an individual entry in column J and rows 3 through 13 is also shown at the bottom of Figure 10.23.

Applying SOLVER with a limit of, at most, three cell phone towers, the SOLVER solution obtained is for $x_2 = x_4 = x_7 = 1$, and all other decision variables equal 0. With cell phone towers located at sites 2, 4, and 7, a total coverage of 320,000 out of a maximum of 360,000 customers will occur. Unfortunately, that is not the optimum solution. If cell phone towers are placed at sites 2, 3, and 4 or 2, 4, and 8, then a coverage of 335,000 customers will occur. With a variety of starting points for the SOLVER search, solutions of $x_2 = x_4 = x_7 = 1$ occur.

Since SOLVER did not perform well for this example, what else might be used to solve the partial cover problem? We applied a “greedy algorithm” to obtain the optimum solutions: $x_2 = x_3 = x_4 = 1$ and $x_2 = x_4 = x_8 = 1$. Figure 10.24 illustrates the steps taken in applying the greedy algorithm:

1. Sum the cover coefficients in each column.
2. Select the site covering the most customers. (In this case, site 2 is chosen because it covers 125,000 customers.)
3. Eliminate rows in the cover matrix that were covered by site 2.
4. Sum the remaining cover coefficients in each column.
5. Select the site covering the most customers. (In this case, site 4 is chosen because it covers 120,000 customers.)
6. Eliminate rows in the cover matrix that were covered by site 4.
7. Sum the remaining cover coefficients in each column.
8. Select the site covering the most customers. (In this case, sites 3 and 8 tie; each covers the same 90,000 customers in zones 3, 4, and 5.)
9. Since the maximum allowable number of cell phone towers (3) have been assigned to sites, the search ends with the following solutions: $x_2 = x_4 = x_3 = 1$ and $x_2 = x_4 = x_8 = 1$.

Notice, if a single cell phone tower is to be installed, it should be installed at site 2 and achieve a coverage of 125,000 customers. If two cell phone towers are installed, the

second one should be located at site 4 to cover an additional 120,000 customers. If four cell phone towers can be installed, then the fourth one should be located at either site 1 or site 7 to cover the remaining 25,000 customers in zone 2.

(Our experience with using SOLVER to solve binary linear programming problems has been mixed. Given a choice, mathematical programming software should be used to solve such problems. However, since we cannot assume that students taking a course in which this text is used have access to mathematical programming software, we will continue to use SOLVER to obtain, hopefully, good approximations of optimum solutions.)

The greedy algorithm used to solve the previous example is a simpler version of a heuristic algorithm developed by Shannon and Ignizio [63] and applied to a minimization version of the partial cover problem. To illustrate its use, we will solve the example found in [63]. Before doing so, we note that the greedy algorithm used to solve the partial cover problem can also be used to solve the total cover problem.

Example 10.17

Using the Shannon/Ignizio heuristic to solve a partial cover problem

Consider a facility location problem involving five customers and four potential sites for locating, at most, three facilities. The distances between customer locations and potential sites are given as follows:

Customer	Site			
	1	2	3	4
1	1	9	17	24
2	10	2	8	15
3	16	8	2	11
4	20	12	4	5
5	24	16	10	1

The number of trips made monthly between facility j and customer i equals 75, 171, 153, 137, and 805 for $i = 1, \dots, 5$, respectively. The objective is to assign facilities and customers to sites in order to minimize the total distance traveled in a month. Multiplying the distances and frequencies yields the following matrix of a_{ij} values for the partial cover problem:

Customer	Site			
	1	2	3	4
1	75	675	1,275	1,800
2	1,710	342	1,368	2,565
3	2,448	1,224	306	1,683
4	2,740	1,644	548	685
5	19,320	12,880	8,050	805

The Shannon/Ignizio heuristic algorithm is as follows:

1. *First site selection.* Let the cover matrix \mathbf{A} consist of n column vectors $\mathbf{a}_1, \dots, \mathbf{a}_n$. Calculate $c_j = \sum_{i=1}^m a_{ij}$ for $j = 1, \dots, n$. Let t correspond to the site index having minimum c_j . Let $\mathbf{a}^* = \mathbf{a}_t$, set $x_t = 1$, and place t in the *ordered* set $\theta(x)$, where $\theta(x) = \{t: x_t = 1\}$. If $k = 1$, go to step 7; otherwise, go to step 2 (see Table 10.5).

Table 10.5 Step 1 Calculations for Example 10.15

i	j	a_{ij}				\mathbf{a}^*
	1	2	3	4		
1	75	675	1,275	1,800		1,800
2	1,710	342	1,368	2,565		2,565
3	2,448	1,224	306	1,683		1,683
4	2,740	1,644	548	685		685
5	19,320	12,880	8,050	805		805
c_j	26,293	16,765	11,547	$\frac{7,538}{\min}$		$\theta(x) = \{4\}$

Table 10.6 Step 2 Calculations for Example 10.15

i	j	a_{ij}			\mathbf{a}^*
	1	2	3		
1	75	675	1,275		1,800
2	1,710	342	1,368		2,565
3	2,448	1,224	306		1,683
4	2,740	1,644	548		685
5	19,320	12,880	8,050		805
DTC_j	2,580	$\frac{3,807}{\max}$		3,236	$\theta(x) = \{4, 2\}$

2. Selection of next site. For each $j \notin \theta(x)$, calculate

$$DTC_j = \sum_{i=1}^m \max(a_i^* - a_{ij}, 0)$$

Where $\mathbf{a}^* = (a_i^*)$. If all $DTC_j = 0$, go to step 4; otherwise, let t correspond to index j having maximum DTC_j . Set $x_t = 1$, place t in the next position in $\theta(x)$, and go to step 3 (see Table 10.6).

3. Formation of best combination. Let $\mathbf{a}^* = (a_i^*)$, where, for $i = 1, \dots, m$, $a_i^* = \min_{t \in \theta(x)} a_{it}$. If $\sum_{t \in \theta(x)} x_t = 2$ and $k = 2$, go to step 7; if $\sum_{t \in \theta(x)} x_t = 2$ and $k > 2$, go to step 2; otherwise, go to step 4 (see Table 10.7).

Table 10.7 Step 3 Calculations, Followed by Step 2 Repeated, for Example 10.15

i	j	a_{ij}		\mathbf{a}^*
	1	3		
1	75	1,275		675
2	1,710	1,368		342
3	2,448	306		1,224
4	2,740	548		685
5	19,320	8,050		805
DTC_j	600	$\frac{1,055}{\max}$		$\theta(x) = \{4, 2, 3\}$

Table 10.8 Step 5 Calculations for Example 10.15

i	t	a_{it}			\mathbf{a}^*
	4	2	3		
1	1,800	675	1,275	675	
2	2,565	342	1,368	342	
3	1,683	1,224	306	306	
4	685	1,644	548	548	
5	805	12,880	8,050	805	
ΔTC_t	7,245	1,626	1,055		
			min		
$\min \Delta TC_t = \Delta TC_t; b = k; \text{ go to step 7}$					

4. *Formation of current assignment.* Let $b = \sum_{t \in \theta(x)} x_t$. Thus, $\theta(x) = \{j_1, \dots, j_b\}$. Let $R = (\mathbf{a}_{j_1}, \mathbf{a}_{j_2}, \dots, \mathbf{a}_{j_b})$. If step 4 is entered directly from step 2, go to step 7; otherwise, go to step 5.
5. *Combination improvement and elimination check.* For each column of R , calculate

$$\Delta TC_t = \sum_{i=1}^m (\min_{\substack{p \in \theta(x) \\ p \neq t}} a_{ip} - a_i^*)$$

If $\min \Delta TC_t = \Delta TC_{j_k}$, go to step 6; otherwise, remove from R the \mathbf{a}_t having $\min \Delta TC_t$, remove t from $\theta(x)$, set $x_t = 0$, set $a_t^* = \min_{t \in \theta(x)} a_{it}$, and go to step 2 (see Table 10.8).

6. *Check.* If $b = \sum_{t \in \theta(x)} x_t = k$, go to step 7; otherwise, go to step 2.
7. *Assignment.* From matrix R , for each value of ii , find the index t having $\min_{t \in \theta(x)} a_{it}$. Assign customer i to a facility at site t for those i and t corresponding to each $\min a_{it}$ (see Table 10.9).

For the example, facilities are to be assigned to sites 2, 3, and 4; customers 1 and 2 will be served by a facility at site 2, customers 3 and 4 will be served by a facility at site 3, and customer 5 will be served by a facility at site 4.

Now, let's use the Excel® SOLVER tool for this example. Figure 10.25a depicts the setup of the partial cover problem for a SOLVER solution.

Because of the presence of the number 999,999, an explanation of the entries in column F, rows 3 through 7 is in order. The entry in cell F7 is shown. Notice, it consists of a MIN worksheet function, within which are embedded four IF worksheet functions. The IF function plays the same role as $\theta(x)$ in the Shannon/Ignizio heuristic algorithm; namely, only those sites at which a facility has been located are included in the MIN function. The MIN function ensures that a customer is assigned to the closest facility; it contains the minimum a_{ij}

Table 10.9 Step 7 (Final Solution) for Example 10.15

i	t	a_{it}		
	4	2	3	
1	1,800	(675)	1,275	
2	2,565	(342)	1,368	
3	1,683	1,224	(306)	
4	685	1,644	(548)	
5	(805)	12,880	8,050	
$\min \Delta TC_t = \Delta TC_t; b = k; \text{ go to step 7}$				

	A	B	C	D	E	F	G
1	Customer	Site (j)					Assigned
2	i	1	2	3	4	a^*	Site*
3	1	75	675	1275	1800	999,999	ϕ
4	2	1710	342	1368	2565	999,999	ϕ
5	3	2448	1224	306	1683	999,999	ϕ
6	4	2740	1644	548	685	999,999	ϕ
7	5	19,320	12,880	8050	805	999,999	ϕ
8	x_j	0	0	0	0	4,999,995	= z
9	$\sum_{j=1}^n x_j = 0$						
11		$=\text{MIN}(\text{IF}(\$B\$8=0,999999,B7),\text{IF}(\$C\$8=0,999999,C7),$					
12		$\text{IF}(\$D\$8=0,999999,D7),\text{IF}(\$E\$8=0,999999,E7))$					

Figure 10.25(a) SOLVER setup to solve the partial cover problem in Example 10.17.

value for each customer i . Since we do not want to assign a customer to a site at which no facility has been located, if the entry in row 8 for a particular site is 0, then a very large number is entered in the MIN function for that particular site; otherwise, the a_{ij} value is entered. Since we initialize the SOLVER search by assigning values of 0 for all x_j values, all entries in a^* , the vector of weighted distances from customers to the nearest facility, have the value 999999. Column G contains the assignment of customers to sites; the entries consist of a number of embedded IF functions which compare the a_{ij} values to the entry in a^* ; if a match occurs, the site number is entered; otherwise, the empty vector designation (ϕ) is entered.

The target cell (F8) contains the sum of the entries in a^* . The limitation on the number of new facilities, three for the example, is compared with the entry in B9, which is the sum of the decision variables. The SOLVER parameter box is shown in Figure 10.25b.

	A	B	C	D	E	F	G
1	Customer	1					
2	i	1					
3	1						
4	2	1,7					
5	3	2,4					
6	4	2,7					
7	5	19,3					
8	x_j						
9	$\sum_{j=1}^n x_j = 0$						
11		$=\text{MIN}(\text{IF}(\$B\$8=0,999999,B7),\text{IF}(\$C\$8=0,999999,C7),$					
12		$\text{IF}(\$D\$8=0,999999,D7),\text{IF}(\$E\$8=0,999999,E7))$					

Solver Parameters

Set Target Cell: \$F\$8

Equal To: Min

By Changing Cells: \$B\$8:\$E\$8

Subject to the Constraints:

- \$B\$8:\$E\$8 = binary
- \$B\$9 <= 3

Solve

Close

Options

Reset All

Help

Figure 10.25(b) SOLVER parameters for the partial cover problem in Example 10.17.

	A	B	C	D	E	F	G
1	Customer	Site (j)					Assigned
2	i	1	2	3	4	a^*	Site*
3	1	75	675	1,275	1800	675	2
4	2	1710	342	1,368	2565	342	2
5	3	2448	1224	306	1683	306	3
6	4	2740	1644	548	685	548	3
7	5	19,320	12,880	8,050	805	805	4
8	x_j	0	1	1	1	2,676	=z
9	$\sum_{j=1}^n x_j = 3$						
11		$=\text{MIN}(\text{IF}(\$B\$8=0,999999,B7),\text{IF}(\$C\$8=0,999999,C7),$					
12		$\text{IF}(\$D\$8=0,999999,D7),\text{IF}(\$E\$8=0,999999,E7))$					

Figure 10.25(c) SOLVER solution to Example 10.17.

The two constraints shown in the SOLVER box include a requirement that the decision variables be binary and a requirement that the number of facilities located at sites not exceed the capacity limit (three). As shown in Figure 10.25c, the optimum locations for new facilities are sites 2, 3, and 4. (If a capacity limit of one is imposed, then the optimum location is site 4; if a capacity limit of two is imposed, then the optimum locations are sites 2 and 4—the same sequence of selections obtained using the Shannon/Ignizio heuristic algorithm.)

10.2.4 Network Location Problem

As noted in the introduction to the section, a special class of facility location problems is the network location problem. In this case, instead of locating one or more new facilities anywhere in two-dimensional space, the new facility or facilities must be located on a network that represents the actual distances between new and existing facilities. Previously, we considered a network of rectilinear aisles or streets. Now, we generalize the network and allow travel paths to be other than straight-line movement along aisles or streets. Examples include highways and roads that wind through the countryside or, for that matter, many cities and towns. Other examples include navigable rivers, air travel, rail travel, and ocean transport.

An extensive body of literature has developed concerning network location problems. And, in general, network location problems are more difficult to solve than planar location problems, particularly if there are multiple paths connecting any two points on the network (such a network is called a *cyclical network*). We limit our consideration of network location problems to a special kind of network called a *tree*. For an illustration of a *tree network*, see Figure 10.26, where the tree has 11 vertices or nodes and 10 arcs or branches. (Vertices are shown with circles; a vertex occurs at the end or tip of each branch. Vertices 1, 3, 4, 8, 10, and 11 are tips or ends of branches.)

Figure 10.26 Tree network with 11 vertices and 10 branches.

Trees do not have cycles; hence, there is a unique path between any two points on the network. They also possess the following important distance properties:

1. *Symmetry*: $d(x, y) = d(y, x)$
2. *Positivity*: $d(x, y) \neq 0$, meaning $x = y$
3. *Triangle inequality*: $d(x, y) \leq d(x, z) + d(z, y)$ for any points x, y , and z

Two types of location problems will be considered. The *minisum* and the *minimax* equivalents of the rectilinear location problems are referred to as *median* and *center* problems when locating on a network or tree. In particular, the multifacility minisum location problem on a network is called the n -median problem, where n is the number of new facilities to be located on the network; similarly, the multifacility minimax location problem on a network is called the n -center problem. (In addition to n -median and n -center problems, *covering* problems on networks have been studied, and solution procedures have been developed for them. However, we will not address covering problems on networks; instead, we refer you to [26] and the research literature.)

To illustrate the approaches taken to solving network location problems, we consider the 1-median problem and the 1-center problem on a tree.

10.2.4.1 The 1-Median Problem

The 1-median problem can be formulated as follows:

$$\text{Minimize } f(x) = \sum_{i=1}^m w_i d(x, v_i) \quad (10.34)$$

where $d(x, v_i)$ is the distance between a point on the tree (x) and vertex i .

Two algorithms will be considered in solving the 1-median problem: the *Chinese algorithm* and the *majority algorithm*. The Chinese algorithm is due to a Chinese poem that stated the algorithm, which was based on locating a threshing floor for wheat in China. The goal was to locate on a road network the best place for the threshing floor, which served wheat fields located at vertices of the tree network. The poem follows:

When the network has no loops,
Take all the ends into consideration:
The smallest advances one station.

A network without loops is a network with no cycles, or a tree network. The ends referred to in the poem are the tips of branches on the tree, or vertices. To advance the smallest end, means to trim the branch from the tree that has the smallest weight associated with it and add the weight to the vertex from which the branch emanated. Continuing the process of trimming branches with the smallest weights will eventually lead to a single vertex remaining. That is where the new facility should be located. (As with single-facility, rectilinear minisum problems, the optimum location on a tree will be at a vertex.)

The majority algorithm is akin to the Chinese algorithm, except it begins with any tip and terminates when the collapsed weight at a vertex is equal to or greater than half the total weight. (Note, again, the similarity with the single-facility, rectilinear minisum solution procedure.)

Example 10.18

Solving a 1-median problem

A parts replenishment station is to be located on a manufacturing floor. It is used by a number of machine tool operators located along the tree shown in Figure 10.27a. (Due to impediments, operators cannot travel from v_5 to v_{10} without passing through v_6 and v_9 . Similarly, they cannot travel from v_3 to v_6 without passing through v_2 and v_5 .) Distances between adjacent nodes are shown on the branches. The number of times travel occurs between a machine tool and the replenishment station (weights) is shown in a triangle located adjacent to the vertex. Weights do not include “pass-through travel” or trips from other workstations that travel along common branches on the tree. [Notice $w_2 = w_5 = w_6 = 0$, indicating that v_2 , v_5 , and v_6 are vertices, but not machine tool operator locations. Vertices are either travel sources (*origins*) or sinks (*destinations*), as well as intersections of branches.]

Chinese Algorithm

The tip or end point with the smallest weight is v_4 , with $w_4 = 2$. The branch is trimmed, and its weight is added to that at v_5 for a new weight, $w_5 = 2 + 0 = 2$, as shown in Figure 10.27b. The remaining tip with the smallest weight is either v_1 or v_8 , with weights of 3; arbitrarily, we choose v_1 , and collapse its weight to that at v_2 for a new weight, $w_2 = 3 + 0 = 3$, as shown in Figure 10.27c. The next branch trimmed ends at v_8 ; its weight is added to that at v_7 for a new weight, $w_7 = 3 + 2 = 5$, as illustrated in Figure 10.27d. Next, either v_3 or v_{10} , is trimmed; we choose v_3 , resulting in a new weight, $w_2 = 5 + 3 = 8$, as illustrated in Figure 10.27e. As illustrated in Figures 10.27f through 10.27i, the process continues in this

Figure 10.27(a) Tree network with 11 vertices, 10 branches, distances, and weights for Example 10.18.

Figure 10.27(b) Tree network after trimming one branch using the Chinese algorithm.

Figure 10.27(c) Tree network after trimming a second branch in solving a 1-median problem.

Figure 10.27(d) Tree network for Example 10.18 after trimming three branches.

Figure 10.27(e) Tree network after trimming four branches.

Figure 10.27(f) Tree network after trimming five branches.

Figure 10.27(g) Tree network after trimming six branches.

Figure 10.27(h) Tree network after trimming seven branches.

Figure 10.27(i) Tree network after trimming eight branches.

Figure 10.27(j) Tree network after trimming nine branches.

fashion by trimming, in order, v_7 , v_{10} , v_{11} , v_5 , and v_9 , leaving v_6 and v_9 , with $w_6 = 15$ and $w_9 = 16$. Trimming v_6 yields the optimum location of $x = v_9$. (Notice, at no point in the solution did we give any consideration to the length of a branch. The distances between vertices, basically, are irrelevant in solving the 1-median problem. Instead of caring about distances, we care about relative positions, spatially.)

Majority Algorithm

Since we are looking for the tree vertex that has less than half the total weight to either side of it, let's begin by computing the total weight on the tree, 31. So, half the weight equals 15.5. Using a greedy approach, we choose to trim the tip (v_{11}) that has the greatest weight (7) and add the weight to that located at v_9 , resulting in $w_9 = 11 < 15.5$. Next, the tip (v_{10}) with the greatest weight (5) is trimmed, and its weight is added to that located at v_9 , resulting in $w_9 = 16 > 15.5$. Since at least half the total weight is at v_9 , it is the optimum location.

10.2.4.2 The 1-Center Problem

The 1-center problem can be formulated as follows:

$$\text{Minimize } f(x) = \max_{1 \leq i \leq m} \{w_1 d(x, v_1), \dots, w_m d(x, v_m)\} \quad (10.35)$$

It consists of locating a new facility at a point x^* in the tree network that minimizes the maximum weighted distance between the new facility and the vertices. Since distance is a factor in the solution to the 1-center problem, there is no point in including vertices without positive weights. Hence, m denotes the number of vertices having a positive weight with the new facility.

To solve the 1-center problem exactly, we define new terms and relationships as follows:

$$b_{st} = \max\{b_{ij}: 1 = i < j = m\} \quad (10.36)$$

$$b_{ij} = w_i w_j d(v_i, v_j) / (w_i + w_j) \quad (10.37)$$

$$d(x^*, v_s) = w_t d(v_s, v_t) / (w_s + w_t) \quad (10.38)$$

$$d(x^*, v_t) = w_s d(v_s, v_t) / (w_s + w_t) \quad (10.39)$$

The solution procedure is as follows: compute b_{st} , then take as x^* the (unique) point in the path joining vertices s and t that satisfies Equations 10.38 and 10.39. For additional information regarding the solution procedure for median and center problems, see [26], [27], and the research literature.

Example 10.19

Solving a 1-center problem

Recall the example considered for the 1-median problem, in which a parts replenishment station is to be located on a manufacturing floor. Since only vertices with positive-valued weights are considered in the 1-center problem, the tree network is revised as shown in Figure 10.28a. Notice, three vertices were removed from the tree, and the remaining eight vertices were renumbered. Hence, $m = 8$.

Table 10.10 contains the b_{ij} values for $1 = i < j = m$. The maximum value (b_{st}) equals 99.167 and corresponds to vertices 2 and 8. Therefore, x^* is located on the path connecting v_2 and v_8 . Since $d(v_2, v_8) = 34$, $w_2 = 5$, and $w_8 = 7$, the distance from v_2 to x^* along the path to v_8 equals $(7/12)(8 + 6 + 8 + 6 + 6)$, or 19.833. Another way to determine the distance is $99.167/5$, or 19.833. The optimum location on the tree is given in Figure 10.28b. (Note: $b_{st} = f(x^*) = 99.167$.)

Figure 10.28(a) Tree network for the 1-center problem in Example 10.19.

Figure 10.28(b) Solution to the 1-center problem in Example 10.19.

For large-sized problems, the computations involved in solving the 1-center problem are formidable. The number of calculations required to determine the value of $b_{st} = m(m - 1)/2$. For the example, 28 calculations were required. If $m = 50$, then 1,225 computations are required. As noted, it is generally more difficult to solve location problems on trees than in the plane, and it is far more difficult to solve them on cyclical networks.

Table 10.10 Calculations for Example 10.17

	Workstation j								
	1	2	3	4	5	6	7	8	
Workstation i	1	0.000	22.500	13.500	33.600	48.000	41.143	60.000	63.000
	2		0.000	31.429	45.714	67.500	62.222	90.000	99.167
	3			0.000	22.000	31.200	29.333	42.857	43.556
	4				0.000	4.800	21.333	34.286	34.222
	5					0.000	34.286	52.500	54.600
	6						0.000	17.778	15.273
	7							0.000	40.833
	8								0.000
w_i	3	5	2	2	3	4	5	7	

10.3 SPECIAL FACILITY LAYOUT MODELS

In this section, we describe several models for special types of facility layout problems. You will recall that in our discussion of facility location problems, we were mostly concerned with finding the optimal solutions of x and y in continuous space. In contrast, for the layout models discussed in this section, the solutions will be restricted to discrete locations. In addition, area-consuming facilities will be accounted for, and their relative placements considered, in attempting to find the best layout. Examples of area-consuming facilities include the work envelope of a machine tool and the area required in the storage of materials in a warehouse.

10.3.1 Quadratic Assignment Problems (QAP) and Solutions

Location-allocation problems involve a determination of the number and location of new facilities. In some situations the number of new facilities is known *a priori*, and the decision problem involves the location of the new facilities. In this section, we consider the problem of locating multiple new facilities in discrete space. Such problems are referred to as assignment problems because the problem reduces to assigning new facilities to sites.

If there exists no interaction between new facilities such that one is concerned only with locating new facilities relative to existing facilities, the problem is a *linear assignment problem*. When interaction exists between new facilities, the problem is a *quadratic assignment problem* (QAP). Quadratic assignment problems are treated in this section. A mathematical formulation of the problem is as follows:

$$\text{Minimize } z = \sum_{j=1}^n \sum_{k=1}^n \sum_{b=1}^n \sum_{l=1}^n c_{jkb} x_{jk} x_{bl} \quad (10.40)$$

subject to

$$\sum_{j=1}^n x_{jk} = 1 \quad k = 1, \dots, n \quad (10.41)$$

$$\sum_{k=1}^n x_{jk} = 1 \quad j = 1, \dots, n \quad (10.42)$$

$$x_{jk} = (0, 1) \text{ for all } j \text{ and } k \quad (10.42)$$

where c_{jkb} is the cost of assigning new facility j to site k when new facility b is assigned to site l .

Heuristic procedures are often used to solve quadratic assignment problems. Generally, such heuristic solution procedures can be categorized as *construction* and *improvement* procedures. Construction procedures develop a solution “from scratch”; namely, facilities are located one at a time until all are located. Improvement procedures begin with all facilities located and seek ways to improve on the solution by interchanging or switching locations for facilities. We show a simple improvement procedure in this chapter.

The improvement procedure we present is based on the CRAFT procedure described in Chapter 6. It is referred to as a steepest-descent, pairwise (two-way) exchange method. The procedure begins with an *initial solution* where each facility is assigned to one of the sites. (Of course, no two facilities can be assigned to the same site.) Next, all pairwise exchanges are considered, and the exchange that yields the greatest reduction in total cost is performed. The process continues until no pairwise exchanges can be found that will yield a reduction in total cost. The resulting solution, which is not necessarily globally optimal, is known as a two-opt solution, since no pairwise exchanges can further reduce the total cost.

The improvement procedure we show here can be applied to the general QAP formulation (with the objective function given by Equation 10.40). However, in most facilities planning problems, the objective function is expressed as a product of flows and distances. More specifically, the term c_{jkb_l} equals the product of f_{jb} (the flow from facility j to b) and d_{kl} (the distance from site k to l). Hence, assuming $c_{jkb_l} = f_{jb}d_{kl}$, we present the procedure through the following example.

Example 10.20

Illustrating the pairwise layout improvement algorithm and establishing lower bounds

Suppose four machines are to be placed in a job shop. The from-to flow matrix, F , for the machines (labeled A through D), and the distance matrix, D , for the four sites (numbered 1 through 4) are given as follows:

Flow Matrix (F)				Distance Matrix (D)						
	A	B	C	D		1	2	3	4	
A	—	5	2	0		1	—	5	10	4
B	0	—	2	3		2	4	—	6	7
C	3	4	—	0		3	8	5	—	5
D	0	0	5	—		4	6	6	5	—

Note that the distance matrix is asymmetric. Therefore, instead of converting the from-to flow values to flow-between values, we will leave the flow matrix F in its current form (i.e., the direction of flow is relevant). Suppose the initial solution is given by (A: 1, B: 2, C: 3, D: 4); that is, facility A is assigned to site 1, facility B is assigned to site 2, and so on. The first nonzero flow value in F is a flow of 5 units from facility A to B, which is multiplied with 5 distance units (i.e., the distance from site 1 to 2). The next nonzero flow value in F is a flow of 2 units from facility A to C, which is multiplied by 10 distance units (i.e., the distance from site 1 to 3), and so on. The resulting total cost is given by $(5 \times 5) + (2 \times 10) + (2 \times 6) + (3 \times 7) + (3 \times 8) + (4 \times 5) + (5 \times 5) = 147$ units, which is also shown under the column labeled “Initial Solution” in Table 10.11.

Pairwise machine exchange leads to six possible pairs. As shown in Table 10.11, these pairs are (AB), (AC), (AD), (BC), (BD), and (CD). We stress that once we exchange, say, machines A and B, and compute the new total cost, we put machines A and B back in their current locations before we compute the cost of exchanging machines A and C. That is, the exchanges are not cumulative exchanges; rather, each exchange is investigated one at a time relative to the current (or initial) solution. Exchanging machines A and B, we obtain (A:2, B:1, C:3, D:4), which yields the distance values shown in Table 10.11 under the

Table 10.11 *Pairwise Exchange Results for the Initial Solution to Example 10.20*

Flows	Facility Pairs	Initial Solution	Distances					
			Pairwise Exchanges					
			AB	AC	AD	BC	BD	CD
5	AB	5	4	5	6	10	4	5
2	AC	10	6	8	5	5	10	4
2	BC	6	10	4	6	5	5	7
3	BD	7	4	7	4	5	6	6
3	CA	8	5	10	5	4	8	6
4	CB	5	8	5	5	6	5	6
5	DC	5	5	6	10	6	6	5
Total Cost		147	136	150	149	151	142	132

column labeled “AB.” The resulting total cost is equal to 136 units, which is better than the initial solution, but we need to explore the remaining pairs. With the next pair, that is, (AC), we obtain (A:3, B:2, C:1, D:4), which yields a total cost of 150 units. The total cost values for the remaining four pairs are shown in Table 10.11.

Following the direction of steepest descent (i.e., the pair that yields the largest reduction in total cost), we exchange machines C and D to obtain a new solution given by (A:1, B:2, C:4, D:3) for a total cost of 132 units. Taking this solution as the current solution, we evaluate all possible pairwise exchanges again. The results are shown in Table 10.12, where the new solution we obtain is given by (A:3, B:2, C:4, D:1) with a total cost of 120 units.

Taking (A:3, B:2, C:4, D:1) as the current solution and considering all possible pairwise exchanges again, we find that no other pairwise exchange yields a total cost less than 120 units. Therefore, we stop the procedure with a two-opt solution of 120 units.

The improvement procedure described above terminates at the first “local optimal” (in this case, two-opt) solution it encounters. Furthermore, it does not allow even temporary increases in the total cost in anticipation of finding a better solution later on. As a result, the quality of the final solution depends very much on the initial solution the

Table 10.12 *Pairwise Exchange Results for the First Improved Solution to Example 10.20*

Flows	Facility Pairs	Initial Solution	Distances					
			Pairwise Exchanges					
			AB	AC	AD	BC	BD	CD
5	AB	5	4	6	5	4	10	5
2	AC	4	7	6	5	5	4	10
2	BC	7	4	4	7	6	5	6
3	BD	6	10	6	4	5	5	7
3	CA	6	6	4	5	4	6	8
4	CB	6	6	5	6	7	5	5
5	DC	5	5	8	4	5	7	5
Total Cost		132	139	140	120	122	156	147

procedure is started with. Therefore, we recommend that the above procedure be executed with alternative initial solutions, though there is no guarantee that each initial solution will terminate at a different final solution. In those cases where the analyst feels a better solution is needed, and the incremental effort is warranted, instead of the above steepest-descent procedure, we recommend using the simulated annealing procedure described in Chapter 6. The simulated annealing procedure described there is also based on pairwise exchanges, but temporary increases in total cost are allowed with a certain probability. We refer the reader to Chapter 6 for further details.

Whether a steepest-descent or simulated annealing-based procedure is used, we need to recognize that both procedures are heuristic procedures, and unless a very large number of runs are made, we are often left wondering how good the final solution is and how far off its total cost may be from the globally optimal solution. Of course, this is a difficult concern to address since the QAP is a difficult problem to solve and we often do not know what the total cost of the globally optimal solution might be. However, in some instances, computing a *lower bound* (LB) on the total cost may give us an indication on the quality of the final solution we obtain with the above heuristic procedures. Lower bounds play an important role in many combinatorial optimization problems, but an in-depth treatment of the topic is beyond our scope. Rather, using the data for Example 10.20, we will demonstrate a fairly simple lower bound developed for the QAP. The lower bound we show is reasonably “strong” for small instances of the problem. (More sophisticated bounds have been developed for larger instances of the QAP; see, for example, [1] and [30], among others.)

In reference to Tables 10.11 and 10.12, note that the total cost is computed by multiplying a set (or vector) of flow values by a set (or vector) of distance values. Of course, the appropriate distance value that each flow value is multiplied with depends on the location of the facilities, but we are still multiplying two vectors. In mathematics, it is well known that the multiplication (i.e., inner product) of two vectors is minimized if the two vectors are sorted in opposite directions. Suppose in Example 10.20 we sort all the flow values in *nondecreasing* order and all the distance values in *nonincreasing* order. Taking the inner product of the two vectors, we obtain

$$\begin{aligned} LB_1 &= f \cdot d = (0, 0, 0, 0, 0, 2, 2, 3, 3, 4, 5, 5) \cdot (10, 8, 7, 6, 6, 6, 5, 5, 5, 4, 4) \\ &= 112 \text{ units} \end{aligned}$$

Hence, no matter where we assign each facility, we cannot find a solution with a total cost *less than* 112 units. Of course, there may be no feasible assignment of facilities to sites that produces a total cost of exactly 112 units. This should be evident from the manner in which we simply sorted the two vectors without considering the flow values associated with particular facilities and the distance values associated with particular sites. However, *achievability* (i.e., finding a solution with a total cost equal to 112 units) is not our main purpose in constructing a lower bound. In fact, if we could find a solution that achieves a total cost of 112 units, we would know it is the globally optimal solution. However, finding the globally optimal solution is itself a very difficult task, as we stated earlier. Hence, we generally use a lower bound not to test achievability but rather to test the quality of a heuristic solution. For the above example, we find that our two-opt solution (120 units) is approximately 7% above the lower bound (112 units). Since the globally optimal solution cannot be less than 112 units, we conclude that our two-opt solution is, *at most*, approximately 7% larger than the globally optimal solution. Of course, our two-opt solution may be globally optimal, but we do not know that. (We remark that lower bounds are also extensively used within branch-and-bound and other implicit enumeration procedures; such use of lower bounds is beyond our scope.)

The “stronger” a lower bound is, the more useful it becomes for optimization or evaluation purposes. For example, in Example 10.20, all the distance values and the flow

values are greater than or equal to zero. Therefore, any solution must have a total cost greater than or equal to zero, which is a very “weak” lower bound because all it says is that the globally optimal solution lies somewhere between 0 and 120 units. This is not useful information compared to saying “the globally optimal solution lies somewhere between 112 and 120 units.” This point should also make it clear that there are many possible lower bounds for a given problem (i.e., a lower bound is not unique). In fact, generally speaking, the more information and problem structure we capture, the stronger the lower bound will be. However, we also have to keep the computational burden in mind; often capturing more information or structure in the lower bound means spending more time to compute the bound.

How can we strengthen the lower bound we computed in Example 10.20? As we stated earlier, there are numerous sophisticated bounding schemes developed for the QAP. We will use a fairly straightforward and easy-to-compute lower bound developed by Bazaraa and Elshafei [6]. Consider the cost of assigning facility A to site 1. The primary difficulty with the QAP, of course, is that we cannot compute the exact cost of this assignment unless we know exactly at which sites facilities B, C, and D are located. However, we can compute a lower bound on the cost of assigning facility A to site 1 even if we do not know the location of the other facilities.

If facility A is located at site 1, the flows *out of* facility A (i.e., flows of 0, 2, and 5 units) would have to be multiplied with distance values *out of* site 1 (i.e., distances of 4, 5, and 10 units). Since we do not know where the other facilities are, we do not know which distance value each flow value must be multiplied with. However, no matter which distance value each flow value is multiplied with, a lower bound on the value of this multiplication can again be obtained simply by sorting the two vectors in question in opposite directions. That is, the inner product of $(0, 2, 5)$ with $(10, 5, 4)$, which yields 30 units, is a lower bound. Repeating the same procedure for the flows *into* facility A and the distances *into* site 1, we obtain $(0, 0, 3) \cdot (8, 6, 4) = 12$ units. Hence, no matter where facilities B, C, and D are located, the cost of assigning facility A to site 1 is greater than or equal to $30 + 12 = 42$ units.

Repeating the above procedure for the remaining sites and remaining facilities, we obtain the assignment matrix shown in Table 10.13a. Note that the resulting matrix is the well-known (linear) assignment problem, which is straightforward to solve optimally. Using the Hungarian method, we obtain the optimal solution shown in Table 10.13b.

(The Hungarian method is shown in many operations research texts. The reader may refer to Taha [64] for a quick-and-practical exposure to the Hungarian method; for a more theoretical look at the Hungarian method, the reader may refer to Murty [52].) Note that the solution shown in Table 10.13b is optimal for the linear assignment problem; it is not necessarily optimal for the original quadratic assignment problem because each entry in Table 10.13a is only a lower bound on the actual cost instead of the actual cost itself.

Table 10.13 Assignment-Based Lower Bound for Example 10.20

	1	2	3	4		1	2	3	4
A	42	47	50	49	A	42	47	50	49
B	66	69	74	67	B	66	69	74	67
C	79	81	92	82	C	79	81	92	82
D	32	35	40	37	D	32	35	40	37

(a) Lower bound on assignment costs

(b) Optimal solution to linear assignment problem

The total cost of the optimal solution to the linear assignment problem is equal to $42 + 67 + 81 + 40 = 230$ units. Our heuristic solution has a total cost of 120 units. Of course, it is impossible for a lower bound to be greater than the total cost of any heuristic solution. The reason we obtained 230 units is that each “interaction” (i.e., flow \times distance) in Table 10.13a is counted twice when we add up the assignment costs. That is, when we compute the lower bound on the cost of assigning, say, facility A to site 1, we account for the flow it has with facilities B, C, and D. However, when we later compute the lower bound on the cost of assigning, say, facility B to site 2, we include its interaction with facility A. Hence, each (flow \times distance) value is counted twice. To compensate, we simply divide 230 by 2 to obtain a new (stronger) lower bound of $LB_2 = 115$ units. (Recall that $LB_1 = 112$ units.) Hence, we can now state that the globally optimal solution lies somewhere between 115 and 120 units, and that our heuristic solution is at most 4.3% above the global optimal solution.

The QAP has many applications in facilities planning (including facility location) and other areas of industrial engineering. It also has applications in electrical engineering (for example, circuit board design) and economics. As a result, the QAP has received considerable attention from researchers, and it continues to be a very active research area. The interested reader may refer to Çela [16] for a survey on the QAP.

10.3.2 Warehouse Layout Models

In this section, we consider a quantitative warehouse layout model—more specifically, the determination of the location of products for storage in a warehouse. To motivate the discussion, it is necessary to recall the distinction given in Chapter 9 between *dedicated* or *fixed slot storage* and *randomized* or *floating slot storage*. Recall that with dedicated storage a particular set of storage slots or locations is assigned to a specific product; hence, a number of slots equal to the maximum inventory level for the product must be provided. With a pure randomized storage system, each unit of a particular product is equally likely to be retrieved when a retrieval operation is performed; likewise, each empty storage slot is equally likely to be selected for storage when a storage operation is performed.

In this section, an approach is presented for determining the optimum dedicated storage layout; rectilinear travel is assumed. The warehouse layout problem considered involves the assignment of products to storage locations in the warehouse as presented in [27]. The following notation is used:

q = number of storage locations

n = number of products

m = number of input/output (I/O) points (docks)

S_j = number of storage locations required for product j

T_j = number of trips in/out of storage for product j , that is, throughput of product j

p_i = percentage of travel in/out of storage to/from I/O point i

d_{ik} = distance (or time) required to travel from I/O point i to storage location k

x_{jk} = 1 if product j is assigned to storage location k ; otherwise, 0

The warehouse layout problem can be formulated as follows:

$$\text{Minimize} \sum_{j=1}^n \sum_{k=1}^q \frac{T_j}{S_j} \sum_{i=1}^m p_i d_{ik} x_{jk} \quad (10.43)$$

subject to

$$\sum_{j=1}^n x_{jk} = 1 \quad k = 1, \dots, q \quad (10.44)$$

$$\sum_{k=1}^q x_{jk} = S_j \quad j = 1, \dots, n \quad (10.45)$$

$$x_{jk} = (0, 1) \text{ for all } j \text{ and } k$$

It is assumed that each item is equally likely to travel between I/O point or dock i and any storage location assigned to item j . Hence, the quantity $(1/S_j)$ is the probability that a particular storage location assigned to product j will be selected for travel to/from a dock. For convenience, let

$$f_k = \sum_{i=1}^m p_i d_{ik} \quad (10.46)$$

In words, f_k is the expected distance traveled between storage location k and the docks.

In order to minimize the total expected distance traveled, the following approach is taken:

1. Number the products according to their T_j/S_j value, such that

$$\frac{T_1}{S_1} \geq \frac{T_2}{S_2} \geq \dots \geq \frac{T_n}{S_n}$$

2. Compute the f_k values for all storage locations.
3. Assign product 1 to the S_1 storage locations having the lowest f_k values, assign product 2 to the S_2 storage locations having the next lowest f_k values, and so on.

Example 10.21

Designing a warehouse layout with four docks

As an illustration of the solution procedure for designing a warehouse layout, consider the warehouse given in Figure 10.29a. Storage bays are of size 20' \times 20'. Docks P_1 and P_2 are for truck delivery; docks P_3 and P_4 are for rail delivery. Dedicated storage is used. Sixty percent of all item movement in and out of storage is from/to either P_1 or P_2 , with each dock equally likely to be used. Forty percent of all item movement in and out of storage is equally divided between docks P_3 and P_4 . Three products, A, B, and C, are to be stored in the warehouse with only one type of product stored in a given storage bay. Product A requires 3,600 ft² of storage space and enters and leaves storage at a rate of 750 loads per month; product B requires 6,400 ft² of storage space and enters and leaves storage at a rate of 900 loads per month; product C requires 4,000 ft² of storage space and enters and leaves

Figure 10.29 Warehouse layout for Example 10.21.

storage at a rate of 800 loads per month. Rectilinear travel is used and is measured between the centroids of storage bays.

The f_k values are shown in each storage bay in Figure 10.29b. As an illustration of the computation of an f_k value, suppose $k = 29$. Measuring the rectilinear distance from the centroid of storage bay 29 and each of the four docks gives $d_{1,29} = 120$, $d_{2,29} = 100$, $d_{3,29} = 100$, and $d_{4,29} = 80$. Hence,

$$\begin{aligned}f_{29} &= 0.3(120) + 0.3(100) + 0.2(100) + 0.2(80) \\&= 102\end{aligned}$$

The number of storage bays required for each product equals $S_A = 3,600/400 = 9$, $S_B = 16$, and $S_C = 10$. The T_j values are $T_A = 750$, $T_B = 900$, and $T_C = 800$. Therefore, the T_j/S_j values are $T_A/S_A = 83.33$, $T_B/S_B = 56.25$, and $T_C/S_C = 80$. Hence the products will be numbered 1(A), 2(C), and 3(B).

Product 1(A) requires nine storage bays; hence, the storage bays assigned to product A include [17, 18, 19, 9, 25, 20, 10, 26, 21]. Product 2(C) requires 10 storage bays; hence, [11, 27, 22, 12, 28, 23, 13, 29, 24, 1] are assigned to product C. Product 3(B) requires 16 storage bays; hence, product B is assigned to storage locations [14, 30, 33, 2, 15, 31, 34, 3, 16, 32, 35, 4, 36, 5, 37, 6]. Storage bays 7, 8, 38, 39, and 40 are available for equipment storage, restrooms, offices, and so on.

The layout design that minimizes expected distance traveled per unit time is given in Figure 10.29c.

It is important to point out that the layout design obtained is not necessarily a final layout. Considerations other than expected distance traveled have not been incorporated; the use of the dedicated storage approach must be examined in a particular application. However, the layout does serve as a basis for evaluating other designs.

10.3.3 Unconventional Layout Models

In previous discussions on the layout problem, a common consideration is the rectangular shape of machines and departments. More recent research includes the consideration of other shapes like triangles, diamonds, hexagons, octagons, and circles, as described by Chung and Tanchoco [19]. We have already seen the hexagonal-shaped Volvo layout presented in Chapter 6. Martin [49] studied the potential benefits of the hexagonal shape by using a modified systematic layout planning (SLP) procedure for addressing block layout problems. Newell [56] analyzed unconventional shapes in the context of location analysis.

Another concept in unconventional layouts is to arrange equipment so that the operations are visible from a common point at the head of an aisle, in order that the supervisor can observe all operations at a single glance. Travel distances are increased, but departmental supervision and monitoring is enhanced.

10.4 MACHINE LAYOUT MODELS

Thus far, the layout models we have covered in previous discussion are aggregate in nature; that is, we considered rectangular or square blocks, and distances were measured from department centroids or from fixed locations of pickup/delivery stations. However, there are other design issues that affect machine layout problems, which are not addressed in the previous models. In particular, we mention two below.

- a. The interface points for incoming and outgoing parts for individual machines are usually at fixed locations relative to the entire work envelope of the machine.
- b. Minimum spaces between machines must be provided to accommodate access to machines for maintenance and service and to allow enough space for material handling devices and in-process storage areas.

Based on these two factors, we can see that the relative position of two adjacent machines would give two different values for, say, total distance parts are moved between the two machines.

A variety of formulations exist for the machine layout problem, including circular, linear single-row, linear double-row, and cluster machine layouts. In the discussion below, we develop improvements to the algorithm proposed by Heragu [34] and Heragu and Kusiak [35] for solving the single-row machine layout problem.

Let

- x_i^P = location of pickup point of machine i , $i = 1, 2, \dots, n$
- x_i^D = location of delivery point of machine i
- w_i = width of machine i oriented parallel to the aisle
- a_{ij} = minimum clearance between machines i and j
- c_{ij} = cost per trip per unit distance from machine i to j
- f_{ij}^L = total loaded material handling trips from machine i to machine j
- f_{ij}^E = total empty (deadhead) material handling trips from machine i to machine j

The single-row model formulation is as follows:

$$\text{Minimize } TC = \sum_{i=1}^n \sum_{j=1}^n c_{ij} (f_{ij}^L d_{ij}^L + f_{ij}^E d_{ij}^E) \quad (10.47)$$

The objective function gives the total cost of material handling where

- $d_{ij}^L = |x_i^P - x_j^D|$ is loaded travel distance
- $d_{ij}^E = |x_i^D - x_j^P|$ is empty (deadhead) travel distance

For simplicity, we will assume that each machine P/D point is located at the midpoint along the edge of the machine work area parallel to the aisle. Thus, $d_{ij}^L = d_{ij}^E$. Also, let $f_{ij} = f_{ij}^L + f_{ij}^E$.

The following constraints ensure that the positions of machine work areas satisfy the required clearance between machines:

$$|x_i^P - x_j^D| \geq \frac{1}{2} (w_i + w_j) + a_{ij}, \quad i = 1, 2, \dots, n - 1 \quad (10.48)$$

$j = i + 1, \dots, n$ for loaded trips

$$|x_i^D - x_j^P| \geq \frac{1}{2} (w_i + w_j) + a_{ij}, \quad i = 1, 2, \dots, n - 1 \quad (10.49)$$

$j = i + 1, \dots, n$ for (empty) deadhead trips

Direct solution to the above model requires a transformation of the absolute value terms in both the objective function and the constraints. Instead, we describe a construction-type procedure below.

- Step 1.** Determine the first two machines to enter the layout by computing $\max \{c_{ij} f_{ij}\}$. The rationale behind the selection of the machine pair ij with the maximum value of $c_{ij} f_{ij}$ is that this value results in the maximum cost increase when the distance between them is set farther apart. The solution is denoted as $\{i^*, j^*\}$.

Step 2. Place i^* and j^* adjacent to each other. Since the P/D points are located at the midpoint of the machine edge along its width, there would be no difference in total cost between the placement order $i^* \rightarrow j^*$ and the order $j^* \rightarrow i^*$.

Step 3. The next step is to select the next machine, denoted by k^* , to place in the layout and to determine where to locate this machine relative to those that are already in the layout. The placement order is either $k^* \rightarrow i^* \rightarrow j^*$ or $i^* \rightarrow j^* \rightarrow k^*$. The selection of k^* is based on evaluating the relative placement cost, RPC, of setting machine k to the left or to the right side of the set of machines already in the layout. The evaluation function is

$$RPC = \min_{k \in U} \left\{ \sum_{i \in A} c_{ki} f_{ki} d_{ki}, \sum_{j \in A} c_{jk} f_{jk} d_{jk} \right\} \quad (10.50)$$

where A is the set of all machines already assigned specific locations and U is the set of unassigned machines. The first summation gives the cost of placing machine k to the left, and the second summation gives the cost of placing machine k to the right of all assigned machines.

Step 4. Continue step 3 until all machines are assigned.

Example 10.22

Locating four machines along one side of an aisle

Consider the problem of locating four machines along an aisle. There are a total of $4! = 24$ ways of arranging these four machines. Let $c_{ij} = 1$ and $a_{ij} = 1$. The machine dimensions are

Machine	1	2	3	4
Dimensions	2×2	3×3	4×4	5×5

The loaded material handling trips between machines are

	1	2	3	4
Machine	1	—	10	5
	2	8	—	3
	3	7	9	—
	4	5	11	13

The total flow-between matrix is

	1	2	3	4
Machine	1	—	18	12
	2	18	—	12
	3	12	12	—
	4	11	19	17

Steps 1 and 2. Since the maximum $\{f_{ij}\}$ value is 19, we select machines 2 and 4 to enter the layout. At this point, the placement order is not important. We arbitrarily select the order $2 \rightarrow 4$. Thus, $A = \{2, 4\}$ and $U = \{1, 3\}$.

Step 3. For this step, we will evaluate the following placement orders: $1 \rightarrow 2 \rightarrow 4$, $2 \rightarrow 4 \rightarrow 1$, $3 \rightarrow 2 \rightarrow 4$, and $2 \rightarrow 4 \rightarrow 3$.

For placement order $1 \rightarrow 2 \rightarrow 4$,

$$f_{12}d_{12} + f_{14}d_{14} = 18(3.5) + 11(8.5) = 156.5$$

For placement order $2 \rightarrow 4 \rightarrow 1$,

$$f_{21}d_{21} + f_{41}d_{41} = 18(9.5) + 11(4.5) = 220.5$$

For placement order $3 \rightarrow 2 \rightarrow 4$,

$$f_{32}d_{32} + f_{34}d_{34} = 12(4.5) + 17(9.5) = 215.5$$

For placement order $2 \rightarrow 4 \rightarrow 3$,

$$f_{23}d_{23} + f_{43}d_{43} = 12(10.5) + 17(5.5) = 219.5$$

Since the minimum relative placement cost is 156.5, we select the placement order $1 \rightarrow 2 \rightarrow 4$.

Step 4. Since there is only one machine unassigned, $k = 3$, the remaining placement orders to be evaluated are $3 \rightarrow 1 \rightarrow 2 \rightarrow 4$ and $1 \rightarrow 2 \rightarrow 4 \rightarrow 3$.

For placement order $3 \rightarrow 1 \rightarrow 2 \rightarrow 4$,

$$f_{31}d_{31} + f_{32}d_{32} + f_{34}d_{34} = 12(4) + 12(7.5) + 17(12.5) = 350.5$$

For placement order $1 \rightarrow 2 \rightarrow 4 \rightarrow 3$,

$$f_{13}d_{13} + f_{23}d_{23} + f_{43}d_{43} = 12(14) + 12(10.5) + 17(5.5) = 387.5$$

Thus, the final placement order is $3 \rightarrow 1 \rightarrow 2 \rightarrow 4$, with a total cost of 602.

The procedure used for the single-row machine layout problem is directly applicable to the double-row machine layout problem. For the double-row machine layout problem, available spaces on both sides of the aisle are considered as alternative locations of machines. Modifications to the basic procedure presented in this section include algorithms involving insertion schemes to improve solutions, such as the algorithm proposed by Chung and Tanchoco [20]. Other procedures for the machine layout problem are discussed in Ho and Moodie [40]. Hassan [33] presented a general overview and review of the machine layout problem.

10.5 CONVENTIONAL STORAGE MODELS

In this and the following section, we consider models of various methods of storing and retrieving products. Automated storage and retrieval systems are considered in the following section. Here, we focus on determining “optimum” configurations of storage systems in which unit loads are stored and retrieved using conventional methods. In particular, we consider storage and retrieval of unit loads by using manually operated lift trucks. Four alternative storage methods are analyzed: block stacking, deep lane storage, single-deep storage rack, and double-deep storage rack.

10.5.1 Block Stacking

As noted in Chapter 7, block stacking involves the storage of unit loads in stacks within storage rows. It is frequently used when large quantities of a few products are to be stored and the product is stackable to some reasonable height without

load crushing. Frequently, unit loads are block stacked three high in rows that are 10 or more loads deep. The practice of block stacking is prevalent for food, beverages, appliances, and paper products, among others.

An important design question is how deep the storage rows should be. Block stacking is typically used to achieve high space utilization at a low investment cost. Hence, it is often the case that storage rows are used with depths of 15, 20, 30, or more.

During the storage and retrieval cycle of a product lot, vacancies can occur in a storage row. To achieve first-in, first-out (FIFO) lot rotation, these vacant storage positions cannot be used for storage of other products or lots until all loads have been withdrawn from the row. The space losses resulting from unusable storage positions are referred to as "honeycomb loss"; block stacking suffers from both vertical and horizontal honeycomb loss. Figure 10.30 depicts the space losses resulting from honeycombing.

The design of the block stacking storage system is characterized by the depth of the storage row (x), the number of storage rows required for a given product lot (y), and the height of the stack (z), where the decision variables, x , y , and z , must be integer valued. If the height of the stack is fixed, then the key decision variable is the depth of the storage row.

For a single product, factors that may influence the optimum row depth include lot sizes, load dimensions, aisle widths, row clearances, allowable stacking heights, storage/retrieval times, and storage/retrieval distribution. For multiple products, other decision variables must be considered. For example, the set of row depths to provide, the optimum number of unique row depths, the assignment of products to row depths, and aggregate space requirements must be determined.

Initially, we assume that a storage row that has been assigned to a product will be immediately assigned to another product as soon as the row becomes empty. Hence, storage rows are assumed to be randomly assigned rather than dedicated to a given product.

10.5.1.1 Basic Block Stacking Model

To model the block stacking problem, we use the following notation:

S_{BS} = average amount of floor space required during the life of a storage lot

Q = size of a storage lot, measured in unit loads

W = width of a unit load

c = clearance between adjacent storage rows

L = length or depth of a unit load

A = width of the storage aisle

z = storage height or levels of storage, measured in unit loads

x = depth of a storage row, measured in unit loads

y = integer number of storage rows required to accommodate Q unit loads,

given x and z = smallest integer, greater than or equal to $Q/xz = \lceil Q/xz \rceil$

η = average number of storage rows required over the life of a storage lot

Figure 10.30 Block stacking storage profile. (From [21] with permission.)

The average amount of floor space required during the life of a storage lot will equal the product of the average amount of floor space required for a storage row and the average number of storage rows. Assuming products are stored on both sides of an aisle, we allocate one-half the width of the aisle to the storage row. Hence, the depth of a storage row, assuming no back-to-back space is required between storage rows and between loads in a storage row, equals $xL + 0.5A$. Since the width of a storage row equals $W + c$,

$$S_{BS} = \eta(W + c)(xL + 0.5A) \quad (10.51)$$

Assuming a uniform withdrawal of unit loads, the average number of storage rows is given by

$$\eta = \{y[Q - (y-1)xz] + (y-1)xz + (y-2)xz + \dots + 2xz + xz\}/Q \quad (10.52)$$

From Equation 10.52, we note that during the storage of Q units the percentage of time required to deplete a full storage row is xz/Q . Hence, for xz/Q percent of the time, one full storage row is required; the same holds for 2, 3, . . . , $y-1$ storage rows. Why does the series end with $y-1$, instead of y ? We assume no more than one partially filled storage row exists during the life of a storage lot (i.e., we assume an initial partially filled storage row will be depleted before withdrawals occur from a full storage row). If $(y-1)$ storage rows are full, then the number of units in the y th storage row equals $Q - (y-1)xz$. Hence, the average amount of time y storage rows will be required during the life of a storage lot equals $[Q - (y-1)xz]/Q$.

Since the sum of the integers 1 through $n-1$ equals $n(n-1)/2$, Equation 10.52 reduces to

$$\eta = y[2Q - xyz + xz]/2Q \quad (10.53)$$

Substituting Equation 10.53 in Equation 10.51 gives

$$S_{BS} = y(W + c)(xL + 0.5A)[2Q - xyz + xz]/2Q \quad (10.54)$$

The *block stacking design problem* can be stated as follows: *determine the integer value of x that minimizes S_{BS}* . To minimize Equation 10.54, we enumerate over x . Notice, the constant term $(W + c)/2Q$ can be dropped from Equation 10.54 during the enumeration.

Example 10.23

Determining the optimum storage depth for block stacking

Fifteen pallet loads of a product are received for storage using block stacking. The unit loads are stored using counterbalanced lift trucks. Storage aisles are 13 feet wide. The product is on 48" × 42" pallets. A clearance of 8 inches is provided between adjacent storage rows. The product is stacked three-high in the warehouse. What row depth minimizes the average amount of floor space required during the life of the storage lot? (Recall, a 48" × 42" pallet has dimensions: $L = 48"$ and $W = 42"$.)

For the example, $Q = 15$, $A = 156"$, $z = 3$, $c = 8"$, $W = 42"$, and $L = 48"$. For $x = 1$, $y = \lceil 15/1(3) \rceil = 5$; for $x = 2$, $y = \lceil 15/2(3) \rceil = 3$; for $x = 3$, $y = \lceil 15/3(3) \rceil = 2$; for $x = 4$, $y = \lceil 15/4(3) \rceil = 2$; and so forth.

Table 10.14 contains the number of storage rows required throughout the "life" of the storage lot for $x = 2$ and $z = 3$.

As seen, the average number of storage rows is $\eta = 1.80$. The same result is obtained using Equation 10.53:

$$\begin{aligned}\eta &= 3[2(15) - 2(3)(3) + 2(3)]/[2(15)] \\ &= 3(18)/30 = 1.80\end{aligned}$$

Table 10.15 contains values of y for all values of x from 1 to Q . Notice, when $x = 3$ or 4, $y = 2$.

Table 10.14 Inventory Profile for 15 Unit Loads Block Stacked Three High and Two Deep

Period	Inventory Level	Rows (y)	Period	Inventory Level	Rows (y)
1	15	3	9	7	2
2	14	3	10	6	1
3	13	3	11	5	1
4	12	2	12	4	1
5	11	2	13	3	1
6	10	2	14	2	1
7	9	2	15	1	1
8	8	2		$\eta =$	1.8

Table 10.15 The Number of Storage Rows (y) Required for Various Row Depths (x) for Example 10.23

x	y	x	y	x	y
1	5	6	1	11	1
2	3	7	1	12	1
3	2	8	1	13	1
4	2	9	1	14	1
5	1	10	1	15	1

Table 10.16 The Average Amount of Floor Space Required When the Depth of a Storage Row is x in Example 10.23

x	S_{BS}	x	S_{BS}	x	S_{BS}
1	131.25	6	127.08	11	210.42
2	108.75	7	143.75	12	227.08
3	107.92	8	160.42	13	243.75
4	112.50	9	177.08	14	260.42
5	110.42	10	193.75	15	277.08

For a given value of y , it is only necessary to consider the smallest value of x , since S_{BS} increases with increasing x for a given value of y . Therefore, a complete enumeration only needs to consider the following (x,y) combinations: (1,5), (2,3), (3,2), (4,2), and (5,1). Table 10.16 demonstrates this property.

Notice, a full enumeration determines that the optimum row depth is $x = 3$ for an average floor space requirement of 107.92 ft².

Figure 10.31a shows how the Excel® SOLVER tool can be used to determine the optimum row depth. Values are entered for six parameters: Q , A , W , L , c , and z . Next, a trial value is entered for x ; the corresponding value of y is computed using the Excel® ROUNDUP worksheet function. SOLVER can be used to determine the value for cell B4 that minimizes the value in the target cell D4. The only constraint is that x must be integer valued. (As shown in Figure 10.31b, SOLVER produces a solution: $x^* = 3$.)

From Table 10.16, we note that S_{BS} is not a convex function of x ; therefore, SOLVER might not yield the optimum solution. (To see that S_{BS} is not convex, notice, for $x = 3$, S_{BS} equals 107.92; for $x = 4$, S_{BS} increases to a value of 112.50; for $x = 5$, S_{BS} decreases to

	A	B	C	D	E	F
1	$Q =$	15	$W =$	42		
2	$z =$	3	$c =$	8		
3	$A =$	13	$L =$	48		
4	$x =$	2	$S_{BS} =$	108.75		
5	$y =$	3				
7	=ROUNDUP(B1/(B2*B4),0)					
8						
9	=B5*(D1+D2)*(B4*D3+6*B3)*(2*B1-B2*B4*B5+B2*B4)/(288*B1)					
10						
11						
12						
13						

Figure 10.31(a) SOLVER setup to solve Example 10.23.

	A	B	C	D	E	F
1	$Q =$	15	$W =$	42		
2	$z =$	3	$c =$	8		
3	$A =$	13	$L =$	48		
4	$x =$	2	$S_{BS} =$	108.75		
5	$y =$	3				
7	=ROUNDUP(B1					
8						
9	=B5*(D1+D2)*(B					
10						
11						
12						
13						

Solver Parameters

Set Target Cell: \$D\$4

Equal To: Min Max Value of: 0

By Changing Cells: \$B\$4

Subject to the Constraints:

\$B\$4 = integer

Add Change Delete Options Solve Close Guess Reset All Help

Figure 10.31(b) SOLVER parameters to solve Example 10.23.

110.42.) As an exercise, use SOLVER to obtain the optimum value of x when $Q = 15$ and the starting value of x is 5. SOLVER will assert that $x^* = 5$ when the optimum row depth is 3. The correct solution occurs when a starting value of $x = 1$ is used. SOLVER encounters difficulties because of “bumps” in the objective function, such as occurs at $x = 4$ in Figure 10.32.

	A	B	C	D	E	F
1	$Q =$	15	$W =$	42		
2	$z =$	3	$c =$	8		
3	$A =$	13	$L =$	48		
4	$x =$	3	$S_{BS} =$	107.92		
5	$y =$	2				
7	$=\text{ROUNDUP}(B1/(B2*B4),0)$					
8						
9	$=B5*(D1+D2)*(B4*D3+6*B3)*(2*B1-B2*B4*B5+B2*B4)/(288*B1)$					
10						
11						
12						
13						

Figure 10.31(c) SOLVER solution to Example 10.23.

	A	B	C	D	E	F	G	H	I	J	K	L
1	$Q =$	15	x	S_{BS}								
2	$z =$	3	1	131.25								
3	$W =$	42	2	108.75								
4	$L =$	48	3	107.92								
5	$A =$	13	4	112.50	$=\text{ROUNDUP}($B$1/($B$2*D5),0)*($B$3+$B$6)*$							
6	$c =$	8	5	110.42	$(D5*$B$4+0.5*$B$5*12)*(2*$B$1-D5*$							
7			6	127.08	$\text{ROUNDUP}($B$1/($B$2*D5),0)*$B$2+$							
8			7	143.75	$D5*$B$2)/(2*$B$1*144)$							
9			8	160.42								
10			9	177.08								
11			10	193.75								
12			11	210.42								
13			12	227.08								
14			13	243.75								
15			14	260.42								
16			15	277.08								

Figure 10.32 Demonstrating S_{SB} is not a convex function.

The mathematical models developed for block stacking can also apply to situations in which portable stacking racks are used. When products cannot be stacked, because of possible damage to the product, portable stacking racks become candidates for consideration. In such cases, the outside dimensions of the unit load, including the portable stacking rack, must be used in determining the optimum depth of the storage row.

Similarly, when products are stored in drive-in storage racks, many of the same operating rules for block stacking apply. In particular, because of vertical interference with the mast of the lift truck, unit loads are typically removed “top, down,” just as they are with block stacking.

10.5.1.2 Continuous Approximation of Block Stacking

For large values of Q , we can develop a continuous approximation to S_{BS} (denoted S_{BS}^c) by letting $y = Q/xz$, instead of $\lceil Q/xz \rceil$ in Equation 10.54, resulting in

$$S_{BS}^c = (W + c)(xL + 0.5A)(Q + xz)/2xz \quad (10.55)$$

Taking the derivative of S_{BS}^c with respect to x , setting the result equal to zero, and solving for x gives a continuation approximation to the optimum row depth

$$x_{BS}^c = [AQ/2Lz]^{1/2} \quad (10.56)$$

Example 10.24

Using a continuous approximation to determine the optimum row depth

In the previous example, suppose the lot size is 500 unit loads, instead of 15. What is an approximation of the optimum row depth for block stacking the product? Recall, $A = 156"$, $z = 3$, and $L = 48"$. Hence,

$$x_{BS}^c = \sqrt{\frac{156(500)}{2(48)(3)}} = 16.457$$

Therefore, a storage row depth of 16 or 17 should be very close to being the optimum. (SOLVER and enumeration indicate the optimum row depth is 17.)

What range of values for Q yields an optimum row depth of 17? Substituting x equal to 16.5 in Equation 10.56 and solving for Q gives 503; letting x equal to 17.5, $Q = 565$. Hence, for lot sizes between approximately 503 and 565, a row depth of 17 should be used.

Suppose the warehouse has available rows that are 10 deep and 25 deep. Which should be chosen for the 500 unit loads?

Letting $x = 10$, we compute the value of S_{BS}^c using Equation 10.55 and obtain

$$S_{BS}^c = (42 + 8)[10(48) + 0.5(156)][500 + 10(3)]/2(10)(3) = 1711.46 \text{ ft}^2$$

and, for $x = 25$,

$$S_{BS}^c = (42 + 8)[25(48) + 0.5(156)][500 + 25(3)]/2(25)(3) = 1701.04 \text{ ft}^2$$

Therefore, it is better to store the product in 25-deep rows. (The difference in values for S_{BS}^c is not significant. However, based on the shape of the S_{BS}^c curve, it is usually better to store products in rows that are deeper than optimum than it is to store products in rows that are shallower than optimum.)

10.5.1.3 Multiple Row Depths

The previous analyses raise several questions. For example, our block stacking model assumes all unit loads in a lot will be stored in rows of the same depth. What if multiple depths are allowed? Should the lot be split into two or more batches, with each batch stored in a row of optimum depth for the batch? Or, if products are

to be stored in a warehouse that has defined row depths, how should products be assigned over the inventory of empty rows of varying depths? Let's consider the possibility of using two row depths for a particular product.

Consider the case of a warehouse having available a number of empty storage rows of depths x_1 and x_2 . Should a combination of x_1 -deep and x_2 -deep rows be used? If so, how many of each? To determine what combination of x_1 -deep and x_2 -deep rows should be used to store Q unit loads, we must decide which row depth will be depleted first. We arbitrarily designate the x_2 -deep rows as the rows to be depleted before withdrawing product from any of the x_1 -deep rows. Therefore, the only partial row (if one exists) at the beginning of the withdrawal cycle is an x_2 -deep row. In other words, we completely fill all x_1 -deep rows before storing product in the x_2 -deep rows.

Let y_1 and y_2 denote the number of x_1 -deep and x_2 -deep rows, respectively, for storage of the product. Assuming product is stored z high in all rows assigned to it, the number of unit loads to be stored in x_2 -deep rows (Q_2) equals $Q - x_1y_1z$. Hence, $y_2 = \lceil Q_2/x_2z \rceil$.

The average amount of floor space required to store Q_2 unit loads (S_{BS}^2) follows from Equation 10.54:

$$S_{BS}^2 = y_2(W + c)(x_2L + 0.5A)[2Q_2 - x_2y_2z + x_2z]/2Q_2 \quad (10.57)$$

The subscripts denote storage is to be in rows that are x_2 deep.

During the time withdrawals are occurring in the x_2 -deep rows, Q_1 unit loads are sitting in storage rows x_1 deep. Hence, for Q_2 time periods, y_1 full rows are taking up

$$S_{BS}^0 = y_1(W + c)(x_1L + 0.5A) \quad (10.58)$$

square feet of space. Once withdrawals begin for product stored in rows that are y_1 deep, the average amount of space required for storage (S_{BS}^1) also follows from Equation 10.54, except $Q_1 = x_1y_1z$ since no partial rows exist. Replacing Q_1 with x_1y_1z and reducing gives

$$S_{BS}^1 = (W + c)(x_1L + 0.5A)(y_1 + 1)/2 \quad (10.59)$$

The overall average amount of space required to store Q unit loads is given by

$$S_{BS} = [Q_2(S_{BS}^2 + S_{BS}^0) + Q_1S_{BS}^1]/Q \quad (10.60)$$

where $Q_1 = x_1y_1z$. To minimize S_{BS} , given values of x_1 and x_2 , we can enumerate over y_1 .

To allow for the possibility of the optimum number of x_2 -deep rows being zero, we should also calculate the value of S_{BS} using Equation 10.54 for the storage of Q unit loads in x_1 -deep rows and compare the value obtained with the minimum value obtained for Equation 10.60. The following example illustrates the methodology suggested.

Example 10.25

Solving a block stacking problem with two row depths

A warehouse receives 500 unit loads of dry goods for storage using block stacking. The warehouse is designed with rows that are 10 deep and 20 deep. It is desired to distribute the 500 unit loads among the storage rows so that the average square footage of floor space

required for storage is minimized. The dimensions of the unit load are 48" \times 42". A clearance of 8" is provided between storage rows. The storage aisle is 13 feet wide. Unit loads can be stacked three high.

Experience suggests it is best to completely fill the deepest storage rows and deplete the shallower rows first. (We have not proven this mathematically, but after solving several example problems, it appears to be the best strategy.) However, for the example, we will solve it both ways. First, let $x_1 = 20$ and $x_2 = 10$. Enumerating over y_1 , as shown in Table 10.17, we find that $y^*_1 = 5$; hence, five 20-deep storage rows should be filled completely, six 10-deep storage rows should be filled completely, and one 10-deep storage row should be partially filled. The number of unit loads stored in 20-deep storage rows equals 300; 20 unit loads will be placed in the partial storage row ($200 - 10(3)(6) = 20$). The average amount of floor space required to store the 500 unit loads totals 1,667.96 ft².

It is instructive to review the calculations performed.

1. Given $x_1 = 20$, $x_2 = 10$, and $y_1 = 5$, with $z = 3$ and the 20-deep rows completely filled, there will be $20(5)(3)$, or 300 unit loads, in 20-deep storage rows; the balance (200 unit loads) will be stored in seven ($y_2 = 7$) 10-deep storage rows.
2. From Equation 10.59, $S_{BS}^1 = (42 + 8)[20(48) + 0.5(12)(13)][5 + 1]/2(144) = 1,081.25$ ft².
3. While 200 unit loads are being withdrawn from 10-deep storage rows, 300 unit loads are occupying five 20-deep storage rows. From Equation 10.58, the amount of floor space totals $S_{BS}^0 = 5(42 + 8)[20(48) + 0.5(12)(13)]/144 = 1,802.08$ ft².
4. During the withdrawal of 200 unit loads, the amount of floor space required, on average, for 10-deep storage totals is $S_{BS}^2 = 7(42 + 8)[10(48) + 0.5(12)(13)][2(200) - 10(7)(3) + 10(3)]/2(144)(200) = 745.93$ ft².
5. With uniform withdrawal, 40% of the product lot's storage life is spent in depleting the 10-deep storage rows, and 60% of cycle time is devoted to depleting the 20-deep storage rows. Hence, the average amount of floor space required for block stacking the 500 unit loads is given by $S_{BS} = [200(745.93 + 1802.08) + 300(1081.25)]/500 = 1,667.96$ ft².

As shown in Table 10.17, when we switch which row depth has the partial row and let the partial row occur in a 20-deep storage row, $(x_1, x_2) = (10, 20)$, then the number of 10-deep storage rows becomes $y^*_1 = 0$, yielding $S_{BS}^* = 1,686.75$ ft². The square footage is nearly the same, but the configurations are quite different. With $(x_1, x_2) = (10, 20)$, $(y^*_1, y^*_2) = (0, 9)$, whereas with $(x_1, x_2) = (20, 10)$, $(y^*_1, y^*_2) = (5, 7)$. Also, notice, for the three configurations considered in which $x_1 = 10$, we obtain $y^*_1 = 0$. Also, notice that not only does (20, 10) require less square footage than (10, 20), but (25, 10) also requires less square footage than (10, 25), (20, 15) requires less than (15, 20), and (15, 10) requires less than (10, 15).

The shaded cells with numbers in Table 10.17 represent situations where y_1 takes on its maximum value, $[Q_1/x_1 z]$, and $y^*_2 = 0$. In this case, Equation 10.54 is used to determine the value of S_{BS}^* . When using SOLVER to determine the "optimum value" of y_1 for a particular combination of (x_1, x_2) , care must be taken to ensure that Equations 10.58, 10.59, and 10.60 are not used; instead, Equation 10.54 is used to compute S_{BS}^1 and S_{BS}^0 when $S_{BS}^2 = 0$. (The SOLVER setup in Figure 10.33 incorporates the IF tests needed to ensure that division by zero does not occur.)

As demonstrated in Table 10.17, S_{BS} is not a convex function of y_1 . There are numerous "bumps" on the multidimensional S_{BS} surface, bumps that can cause SOLVER to terminate prematurely its search for an optimum solution. For the dozen (x_1, x_2) combinations shown, using a starting solution of $y_1 = 0$, SOLVER produced the optimum solution seven times, three of which were the starting solution $y^*_1 = 0$. Using a starting solution of $y_1 = 5$, SOLVER produced the optimum solution five times, two of which were $y^*_1 = 5$. Again, enumeration, although tedious, is the best way to solve for the optimum row depths.

Table 10.17 *The Average Amount of Floor Space Required When Multiple Row Depths Are Used for Block Stacking in Example 10.23*

y_1	(x_1, x_2)											
	(25, 15) S_{BS}	(25, 10) S_{BS}	(25, 5) S_{BS}	(20, 15) S_{BS}	(20, 10) S_{BS}	(20, 5) S_{BS}	(15, 20) S_{BS}	(15, 10) S_{BS}	(15, 5) S_{BS}	(10, 25) S_{BS}	(10, 20) S_{BS}	(10, 15) S_{BS}
0	1679.13	1712.75	1895.85	1679.13	1712.75	1895.85	1686.75	1712.75	1895.85	1708.44	1686.75	1679.13
1	1676.77	1693.44	1820.65	1676.56	1697.29	1834.48	1689.92	1703.08	1851.63	1715.81	1693.08	1687.23
2	1674.35	1681.19	1761.69	1675.08	1685.08	1782.85	1689.92	1695.60	1812.27	1720.44	1702.21	1692.02
3	1674.65	1674.06	1718.98	1671.92	1676.13	1740.98	1689.92	1688.38	1777.79	1731.19	1706.92	1696.27
4	1680.42	1674.00	1692.52	1672.60	1670.42	1708.85	1693.96	1683.33	1748.19	1730.31	1714.42	1702.75
5	1686.13	1679.06	1682.31	1674.38	1667.96	1686.48	1694.69	1678.54	1723.46	1740.00	1717.50	1705.92
6	1694.54	1691.19	1688.35	1674.46	1668.75	1673.85	1692.10	1675.94	1703.60	1742.50	1723.38	1708.54
7	1708.44	1708.44	1708.44	1678.40	1672.79	1670.98	1689.81	1673.58	1688.63	1742.25	1724.83	1713.40
8				1683.42	1680.08	1677.85	1691.42	1673.42	1678.52	1748.13	1729.08	1714.94
9				1686.75	1686.75	1686.75	1689.71	1673.50	1673.29	1742.38	1728.92	1715.94
10							1684.69	1675.77	1672.94	1747.19	1731.54	1719.17
11							1679.96	1678.29	1677.46	1744.31	1729.75	1719.08
12							1679.13	1679.13	1679.13	1739.69	1730.75	1718.46
13										1740.69	1727.33	1720.06
14										1730.06	1726.71	1718.35
15										1730.00	1721.67	1716.10
16										1722.75	1719.42	1716.08
17										1712.75	1712.75	1712.75

	A	B	C	D	E	F	G	H	I	J
1	$Q = 500$		$W = 42$		$Q_1 = 300$	=IF(B4*D4*B2>B1,B1,B4*D4*B2)				
2	$z = 3$		$c = 8$		$Q_2 = 200$	=IF(F1=B1,0,B1-F1)				
3	$A = 13$		$L = 48$		$S_{BS}^0 = 1802.08$					
4	$x_1 = 20$		$y_1 = 5$		$S_{BS}^1 = 1081.25$					
5	$x_2 = 10$		$y_2 = 7$		$S_{BS}^2 = 745.94$					
6	$y_1 \leq 9$				$S_{BS} = 1667.96$	$=(F2*(F5+F3)+F1*F4)/B1$				
8										
10										
12										
14										
15										
17										
18										
19										
20										
24										

Figure 10.33(a) SOLVER setup for Example 10.25.

	A	B	C	D	E	F	G	H	I	J
1	$Q = 500$		$W = 42$		$Q_1 = 300$	=IF(B4*D4*B2>B1,B1,B4*D4*B2)				
2	$z = 3$		$c = 8$		$Q_2 = 200$	=IF(F1=B1,0,B1-F1)				
3	$A = 13$		$L = 48$		$S_{BS}^0 = 1802.08$					
4	$x_1 = 20$		$y_1 = 5$		$S_{BS}^1 = 1081.25$					
5	$x_2 = 10$		$y_2 = 7$		$S_{BS}^2 = 745.94$					
6	$y_1 \leq 9$				$S_{BS} = 1667.96$	$=(F2*(F5+F3)+F1*F4)/B1$				
8										
10										
12										
14										
15										
17										
18										
19										
20										
24										

Figure 10.33(b) SOLVER parameters and constraints for Example 10.25.

An extension of our consideration of multiple row depths is the storage of multiple products, all of which might be stored in more than one row depth. The problem can be further complicated by placing limits on the number of rows of particular depths available for storage. Obviously, there are many interesting variations on a problem that is used frequently, block stacking.

Table 10.18 The Number of Storage Rows (y) Required for Various Row Depths (x) with Safety Stock in Example 10.25

Period	Inventory Level	Rows (y)	Period	Inventory Level	Rows (y)
1	15	3	12	10	2
2	15	3	13	9	2
3	15	3	14	8	2
4	15	3	15	7	2
5	15	3	16	6	1
6	15	3	17	5	1
7	15	3	18	4	1
8	14	3	19	3	1
9	13	3	20	2	1
10	12	2	21	1	1
11	11	2		$\eta =$	2.14

10.5.1.4 Safety Stock

A key assumption in modeling the block stacking optimization problem concerns the inventory pattern for a storage lot over time. We assumed that a shipment arrives and withdrawals begin immediately, with withdrawals occurring uniformly over time. Typically, a new shipment of product will arrive before the previous shipment is fully depleted. Such a situation produces *safety stock*. Our optimization is based on the inventory profile for an individual storage lot, rather than the inventory profile for the product.

Returning to the earlier example, suppose the inventory profile for the 15 unit loads that arrived at a warehouse is as shown in Table 10.18.

As seen, withdrawals are delayed six time periods, compared with Table 10.14, causing η to increase from a value of 1.80 to a value of 2.14. In this case, safety stock (s) equals 6 unit loads.

When safety stock exists, the average number of storage rows required over the life of a lot of product, η_{ss} , is given by

$$\eta_{ss} = \{y[Q + s - (y - 1)xz] + (y - 1)xz + (y - 2)xz + \dots + 2xz + xz\}/(Q + s)$$

which reduces to

$$\eta_{ss} = y[2(Q + s) - xyz + xz]/2(Q + s) \quad (10.61)$$

Thus, the average amount of space required over the life of a lot with safety stock (S_{BSSS}) is given by

$$S_{BSSS} = y(W + c)(xL + 0.5A)[2(Q + s) - xyz + xz]/2(Q + s) \quad (10.62)$$

Notice, the denominator is twice the cycle time, not twice the lot size.

Example 10.26

Incorporating safety stock in block stacking

Returning to Example 10.23, assume the inventory profile is as given in Table 10.18. With $s = 6$, determine the optimum row depth, assuming all other parameter values remain unchanged from Example 10.23.

	A	B	C	D	E	F	G	H	I	J	K	L	M	N
1	$Q =$	15		x	S_{BSSS}		x	S_{BSSS}		x	S_{BSSS}			
2	$s =$	6		1	156.25		6	127.08	11	210.42				
3	$z =$	3		2	129.46		7	143.75	12	227.08				
4	$W =$	42		3	121.13		8	160.42	13	243.75				
5	$L =$	48		4	133.93		9	177.08	14	260.42				
6	$A =$	156		5	110.42		10	193.75	15	277.08				
7	$c =$	8												
9														
10														
11														
12														
13														
14														

Figure 10.34 Using enumeration to solve a block stacking problem with safety stock.

For the example, $Q = 15$, $s = 6$, $A = 156"$, $z = 8"$, $W = 42"$, and $L = 48"$. Figure 10.34 provides values of S_{BSSS} for $x = 1, \dots, 15$. Notice, again, the “bump” created by $x = 4$. Now, instead of the optimum row depth being 3, it is 5; the average amount of floor space required over the life of the lot of 15 pallet loads totals 110.42 ft².

A setup for the Excel® SOLVER tool is shown in Figure 10.35a, using an initial solution (x_0) of $x_0 = 1$; as shown in Figure 10.35b, SOLVER yields $x^* = 3$. However, if $x_0 = 2$, then,

Figure 10.35(a) SOLVER setup for Example 10.26 with $x_0 = 1$.

	A	B	C	D	E
1	$Q =$	15	$s =$	6	
2	$z =$	3	$W =$	42	
3	$A =$	13	$c =$	8	
4	$x =$	3	$L =$	48	
5	$y =$	2	$S_{BSSS} =$	121.13	
7	$=\text{ROUNDUP}(B1/(B2*B4),0)$				
9	$=B5*(D2+D3)*(B4*D4+0.5*12*B3)*(2*(B1$				
10	$+D1)-B2*B4*B5+B2*B4)/(288*(B1+D1))$				
11					

Figure 10.35(b) SOLVER solution to Example 10.26 with $x_0 = 1$.

	A	B	C	D	E
1	$Q =$	15	$s =$	6	
2	$z =$	3	$W =$	42	
3	$A =$	13	$c =$	8	
4	$x =$	3	$L =$	48	
5	$y =$	2	$S_{BSSS} =$	121.13	
7	$=\text{ROUNDUP}(B1/(B2*B4),0)$				
9	$=B5*(D2+D3)*(B4*D4+0.5*12*B3)*(2*(B1$				
10	$+D1)-B2*B4*B5+B2*B4)/(288*(B1+D1))$				
11					
12					

Solver Parameters

Set Target Cell: \$D\$4

Equal To: Max Min Value of: 0

By Changing Cells: \$B\$4

Subject to the Constraints:

\$B\$4 = integer

Add Change Delete Reset All Help

Figure 10.35(c) SOLVER setup for Example 10.26 with $x_0 = 2$.

as shown in Figure 10.35c and d, SOLVER yields $x^* = 2$. If $x_0 = 5, 6, \dots, 10$, then SOLVER yields $x^* = 5$; if $x_0 > 10$, then the following message is generated by SOLVER: “The Set Cell values do not converge.” Hence, as noted previously, *we do not recommend using SOLVER to solve the block stacking problem.*

In the case of safety stock, once withdrawals begin, we assume they continue at a uniform rate. However, it is not necessary for withdrawals to occur uniformly, as illustrated in problems at the end of the chapter.

	A	B	C	D	E
1	$Q =$	15	$s =$	6	
2	$z =$	3	$W =$	42	
3	$A =$	13	$c =$	8	
4	$x =$	3	$L =$	48	
5	$y =$	2	$S_{BSSS} =$	121.13	
7	$=\text{ROUNDUP}(B1/(B2*B4),0)$				
9	$=B5*(D2+D3)*(B4*D4+0.5*12*B3)*(2*(B1$				
10	$+D1)-B2*B4*B5+B2*B4)/(288*(B1+D1))$				
11					
12					

Figure 10.35(d) SOLVER solution to Example 10.26 with $x_0 = 2$.

10.5.1.5 Continuous Approximation with Safety Stock

Again, when Q is very large and safety stock (s) exists, a continuous approximation can be used. As before, we substitute Q/xz for y in Equation 10.62. The resulting expressions for average amount of space (S_{BSSS}^c) and the optimum row depth (x_{BSSS}^c) are

$$S_{BSSS}^c = Q(W + c)(xL + 0.5A)(Q + 2s + xz)/2(Q + s)xz \quad (10.63)$$

and

$$x_{BSSS}^c = [A(Q + 2s)/2Lz]^{1/2} \quad (10.64)$$

Example 10.27

Solving for the optimum row depth using a continuous approximation with safety stock

Recall Example 10.24, in which 500 unit loads are to be block stacked in a warehouse. Now, we consider safety stock of 50 unit loads. What is an approximation of the optimum row depth for block stacking the product? Recall, $A = 156"$, $z = 3$, $W = 42"$, $c = 8"$, and $L = 48"$. Now, $Q = 500$ and $s = 50$. Hence, from Equation 10.64,

$$x_{BSSS}^c = [12(13)(500 + 2(50))/2(48)(3)]^{1/2} = 18.03$$

Hence, a block stacking row depth of approximately 18 should be used. With $x_{BSSS}^c = 18$,

$$\begin{aligned} S_{BSSS}^c &= 500(42 + 8)[18(48) + 0.5(12)(13)][500 + 2(50) + 18(3)]/2(500 + 50)(18)(3) \\ &= 1,800.61 \text{ ft}^2. \end{aligned}$$

10.5.2 Deep Lane Storage

Deep lane storage, illustrated in Figure 10.36, is generally defined by the material handling industry as rack-supported storage in which both the placement of a unit load in storage and the retrieval of a unit load from storage occur from the same end of a storage lane. By contrast, pallet flow rack involves replenishment at one end of a storage lane and withdrawal at the other end of a storage lane. As with block stacking, deep lane storage uses a last-in, first-out (LIFO) retrieval policy, whereas with pallet flow rack, a first-in, first-out (FIFO) retrieval policy applies. Because every unit load is individually supported in deep lane storage and in pallet flow rack, there is no vertical honeycomb loss with either storage method. However, because of the LIFO retrieval policy, horizontal honeycomb loss occurs with deep lane storage. (The FIFO policy eliminates horizontal honeycomb loss with pallet flow rack.)

Deep lane storage occurs in several ways. One approach is to use push-back storage rack and, as illustrated in Figure 10.37a, b, and c, place loads on nested

Figure 10.36 Deep lane storage. (From [21], with permission.)

Figure 10.37 Examples of shuttles used for deep lane storage. (a) Courtesy of Ridg-U-Rak Inc. (b) Courtesy of King Material Handling, Inc. (c), (d), and (e). Courtesy of Konstant Products, Inc.

shuttle carts that are located in a storage lane; loads are moved deeper into the lane by a lift truck pushing all loads up a slight grade; through gravity, loads return to the entry point as loads are removed from the lane. Another approach is to use self-propelled "smart" shuttle carts like the one shown in Figure 10.37d and e; this particular model, controlled by a handheld transmitter that communicates lift and move functions, utilizes sensors to determine where to stop, deposit a load, and return; the shuttle cart can be moved from lane to lane by lift trucks in conventional storage or S/R machines in an AS/R system.

With push-back rack, as shown in Figure 10.38, unit loads are placed in a storage lane and pushed back until the lane is filled. In addition to the use of shuttle cars, some models move loads in and out of storage by installing rollers or skate wheels in the rack; loads are pushed up a small incline until the lane is filled; unit loads are gravity fed to the same end of the lane from which they enter. Another design uses a conveyor chain on which pallets rest; the chain moves the loads into the storage lane, and then the direction of movement is reversed to withdraw pallet loads of products.

10.5.2.1 Basic Deep Lane Storage Model

Because rack members support pallet loads of products in deep lane storage, allowances must be made for the dimensions of the vertical rack members. As shown in Figure 10.36, the width of the vertical rack member is denoted by r . Clearances of width c are required between the rack and the load on each side of the load. Hence, the width of the footprint of a deep lane is the sum of the width of the unit load, two clearances, and the width of the vertical rack member: $W + r + 2c$.

In comparison with pallet flow rack, deep lane storage does not require an aisle at each end of the storage lane. However, because deep lane racks are typically installed back to back, there is a need for a flue between the back-to-back racks. (The flue is needed for fire insurance reasons and to reduce the likelihood of product and rack damage caused by loads being pushed too deeply into the storage lane.) Letting f denote the depth of the flue, the depth of the footprint of a deep lane is equal to one-half the sum of the storage aisle (A) and the flue space plus the product of the number of loads (x_{DL}) and the depth or length (L) of a unit load: $0.5(A + f) + x_{DL}L$.

Since each deep lane is independent, horizontally and vertically, the footprint of a lane is spread over each vertical level in the deep lane. As long as one unit load is in a lane, the space for the lane is included in the average space calculation. To determine the average amount of floor space required for deep lane storage (S_{DL}) we note that the absence of vertical honeycomb loss allows us to *think about* deep lane storage *being like* block stacking with $z = 1$. The deep lane counterpart to y in block stacking is v , which is given by

$$v = \lceil Q/x_{DL} \rceil \quad (10.65)$$

The deep lane equivalent of η , the average number of storage lanes required to store Q unit loads, is ξ and is given by

$$\xi = v [2Q - x_{DL}v + x_{DL}] / 2Q \quad (10.66)$$

Knowing the square footage required with one-high storage, we divide by the number of levels of deep lane storage (z_{DL}) to determine the average amount of floor space required. Recall, for block stacking,

$$S_{BS} = y(W + c)(xL + 0.5A)[2Q - xyz + xz]/2Q$$

If we remove z , incorporate the clearances, and divide the total by z_{DL} to prorate the space over the vertical levels of storage, we obtain the formula for S_{DL} :

$$S_{DL} = v(W + 2c + r)[x_{DL}L + 0.5(A + f)](2Q - x_{DL}v + x_{DL})/2Qz_{DL} \quad (10.67)$$

As with block stacking, we enumerate over x_{DL} to determine the optimum depth of a deep lane.

Figure 10.38 Illustrations and an application of push-back storage rack. (Part *a* courtesy of Kornylak Corp; part *b* courtesy of Econo-Rack Storage Equipment; part *c* courtesy of King Material Handling, Inc.)

	A	B	C	D	E	F	G	H	I	J	K
1	$Q = 15$				x_{DL}	S_{DL}	x_{DL}	S_{DL}	x_{DL}	S_{DL}	
2	$z = 5$				1	79.20	6	50.22	11	58.14	
3	$W = 42$				2	57.60	7	50.40	12	59.40	
4	$L = 48$				3	51.30	8	51.48	13	60.18	
5	$A = 156$				4	49.68	9	54.18	14	60.48	
6	$c = 4$				5	48.60	10	56.40	15	60.30	
7	$r = 4$										
8	$f = 12$										$=ROUNDUP(\$B\$1/D6,0)*(\$B\$3+2*\$B\$6+\$B\$7)*$
9											$(D6*\$B\$4+0.5*(\$B\$5+\$B\$8))*(2*\$B\$1-D6*$
10											$ROUNDUP(\$B\$1/D6,0)+D6)/(2*\$B\$1*\$B\$2*144)$
11											

Figure 10.39 Determining the optimum depth for deep lane storage.

Example 10.28

Solving a deep lane storage problem

Recall Example 10.23, in which 15 unit loads are to be stored. Here, we assume deep lane storage is available and the storage rack is five levels in height. The parameters have the following values: $Q = 15$, $A = 156"$, $c = 4"$, $r = 4"$, $f = 12"$, $z_{DL} = 5"$, $W = 42"$, and $L = 48"$. Figure 10.39 provides the calculations for S_{DL} for all values of x_{DL} from 1 through 15. The optimum lane depth is 5. (SOLVER produced the same result.)

10.5.2.2 Continuous Approximation for Deep Lane Storage

As with block stacking, a continuous approximation can be developed for deep lane storage. Letting x_{DL}^c be the continuous approximation to the lane depth, we replace v with Q/x_{DL}^c . The continuous approximation to S_{DL} , labeled S_{DL}^c , is

$$S_{DL}^c = Q(W + 2c + r)[x_{DL}^c L + 0.5(A + f)](Q + x_{DL}^c)/2Qz_{DL} \quad (10.68)$$

and

$$x_{DL}^c = [(A + f)Q/2L]^{1/2} \quad (10.69)$$

Example 10.29

Solving a deep lane storage problem using a continuous approximation

Suppose 500 unit loads of a product are received and stored in deep lane storage. The deep lane storage facility consists of five vertical levels. The other parameters for the problem are as follows: $A = 156"$, $c = 4"$, $r = 4"$, $f = 12"$, $W = 42"$, and $L = 48"$. Hence, we obtain

$$x_{DL}^c = [(156 + 12)(500)/2(48)]^{1/2} = 29.58$$

which implies that 29- or 30-deep lanes should be used to store the product. (With enumeration, the optimum lane depth is found to be either $x_{DL}^c = 28$ or 31, with $S_{DL}^c = 1010.17$ for both values.)

10.5.2.3 Deep Lane Storage with Safety Stock

At this point, it should be obvious what the equation will be for average amount of floor space required to store Q units of product in deep lane storage if safety stock equals s unit loads. The average number of deep lanes of depth x_{DLSS} required over the life of Q unit loads is given by

$$\xi = v[2(Q + s) - x_{DLSS}v + x_{DLSS}]/2(Q + s) \quad (10.70)$$

Therefore,

$$S_{DLSS} = v(W + 2c + r)[x_{DLSS}L + 0.5(A + f)] [2(Q + s) - x_{DLSS}v + x_{DLSS}]/2(Q + s)z_{DL} \quad (10.71)$$

As with block stacking, we enumerate over x_{DLSS} to determine the lane depth that minimizes S_{DLSS} , the average amount of floor space required for deep lane storage.

10.5.2.4 Continuous Approximation of Deep Lane Storage with Safety Stock

In previous examples, it was obvious from the enumeration that many *near*-optimum solutions can exist because the response surfaces for the storage problems we consider are quite flat in a region containing the optimum solution. For this reason, using a continuous approximation will often produce a result that is within 1% of the optimum.

A continuous approximation for deep lane storage with safety stock yields

$$S_{DLSS}^c = Q(W + 2c + r)[x_{DLSS}^cL + 0.5(A + f)](Q + 2s + x_{DLSS}^c)/2(Q + s)z_{DL} \quad (10.72)$$

and

$$x_{DLSS}^c = [(A + f)(Q + 2s)/2L]^{1/2} \quad (10.73)$$

Example 10.30

Solving a deep lane storage problem with safety stock

Suppose 500 unit loads of a product are received and stored in deep lane storage. Safety stock of 50 units is included for the product. The deep lane storage facility consists of five vertical levels. The parameters for the problem are as follows: $Q = 500$, $s = 50$, $z_{DL} = 5$, $A = 156"$, $c = 4"$, $r = 4"$, $f = 12"$, $W = 42"$, and $L = 48"$.

Figure 10.40 contains the results of an enumeration to determine the optimum lane depth. Based on the results obtained, the optimum lane depth is 28.

Using a continuous approximation yields a value of

$$x_{DL}^c = \{(156 + 12)[500 + 2(50)]/2(48)\}^{1/2} = 32.40$$

	A	B	C	D	E	F	G	H	I	J	K	L	M	N
1	$Q =$	500		x_{DLSS}	S_{DLSS}									
2	$s =$	50		1	2704.50		11	1161.27		21	1102.52		31	1100.54
3	$z_{Df.} =$	5		2	1847.05		12	1149.12		22	1101.24		32	1095.71
4	$W =$	42		3	1562.85		13	1140.88		23	1099.49		33	1100.88
5	$L =$	48		4	1420.77		14	1131.94		24	1097.23		34	1095.12
6	$A =$	156		5	1336.50		15	1127.61		25	1094.32		35	1100.50
7	$f =$	12		6	1282.59		16	1122.78		26	1100.72		36	1093.13
8	$c =$	4		7	1243.28		17	1117.43		27	1097.66		37	1099.01
9	$r =$	4		8	1214.20		18	1111.23		28	1093.59		38	1103.69
10				9	1191.96		19	1111.13		29	1099.55		39	1095.72
11				10	1172.86		20	1103.32		30	1095.20		40	1101.29
12														
13														
14														
15														
16														
17														

Figure 10.40 Determining the optimum depth for deep lane storage with safety stock.

Therefore, it appears that 32 or 33 unit loads is the optimum lane depth. However, from Figure 10.40, we know the optimum lane depth is 28 with an average floor space requirement of 1093.59 ft². Thus, if a lane depth of 32 is used, the resulting value of S_{DLSS} (1095.71 ft²) will be only 0.19% greater than would be obtained by using the optimum lane depth of 28. (If a lane depth of 33 is used, the resulting floor space will be 0.67% greater than the minimum value.)

10.5.3 Pallet Rack

A commonly used method of storing unit loads is storage rack, specifically single-deep and double-deep pallet rack. In this section, we develop models that can be used to compare the average floor space required to store products in pallet rack versus block stacking and deep lane storage.

Single- and double-deep storage racks can be considered special cases of deep lane storage with $x_{DL} = 1$ and $x_{DL} = 2$, respectively. The difference between standard pallet rack and deep lane rack is that two loads (not necessarily the same product or from the same lot) can be stored side by side using either single-deep or double-deep pallet rack. Hence, the width of a storage footprint for pallet rack will be the width of the load (W) plus one full clearance between the load and the vertical rack member (c) plus half the side-to-side clearance between loads on a common load beam (0.5 c) plus half the width of a vertical rack member (0.5 r), or $W + 1.5c + 0.5r$, as depicted in Figure 10.41.

10.5.3.1 Double-Deep Pallet Storage Rack

Isometric, end-elevation, and plan views of double-deep storage rack are shown in Figure 10.42.

(a)

(b)

Figure 10.41 Pallet rack storage. (a) Single-deep rack. (b) Double-deep rack. (From [21], with permission.)

Given the results for deep lane storage, it is relatively easy to compute the value of S for double-deep storage rack installations (S_{DDSS}). The depth of a double-deep footprint will be $2L + 0.5(A + f)$. (Note: The depth of the load is used, rather than the distance from load beam to load beam since loads overhang the load beams, both front and back, with double-deep storage rack, single-deep pallet rack, and

Figure 10.42(a) Isometric view of double-deep storage rack. (Courtesy of Fortna Inc.)

Figure 10.42(b) End-elevation view of double-deep storage rack. (Courtesy of Fortna Inc.)

deep lane pallet rack.) Again, the area of the footprint is prorated over the number of levels of storage. Hence, the average amount of floor space required for double-deep storage, with safety stock, (S_{DDSS}) is given by

$$S_{DDSS} = v(W + 1.5c + 0.5r)[2L + 0.5(A + f)] [2(Q + s) - 2v + 2]/2(Q + s)z \quad (10.74)$$

Figure 10.42(c) Plan (top) view of double-deep storage rack. (Courtesy of Fortna Inc.)

Without safety stock, the average amount of floor space (S_{DD}) is given by

$$S_{DD} = v(W + 1.5c + 0.5r)[2L + 0.5(A + f)](Q - v + 1)/Qz \quad (10.75)$$

Since the storage depth is known, v equals $Q/2$ if Q is even and $(Q + 1)/2$ if Q is odd. Hence, if Q is even, with safety stock, we have

$$\begin{aligned} S_{DDSS} = & Q(W + 1.5c + 0.5r)[2L + 0.5(A + f)](Q \\ & + 2s + 2)/4(Q + s)z \end{aligned} \quad (10.76a)$$

and, without safety stock,

$$S_{DD} = (W + 1.5c + 0.5r)[2L + 0.5(A + f)](Q + 2)/4z \quad (10.76b)$$

If Q is odd, with safety stock, we have

$$\begin{aligned} S_{DDSS} = & (Q + 1)(W + 1.5c + 0.5r)[2L + 0.5(A + f)](Q \\ & + 2s + 1)/4(Q + s)z \end{aligned} \quad (10.77a)$$

and, without safety stock,

$$S_{DD} = (W + 1.5c + 0.5r)[2L + 0.5(A + f)](Q + 1)^2/4Qz \quad (10.77b)$$

10.5.3.2 Single-Deep Pallet Storage Rack

Isometric, end-elevation, and plan views of single-deep storage rack are shown in Figure 10.43.

To determine the average floor space requirements for single-deep storage rack installations (S_{SD}), the depth of the storage footprint will equal $L + 0.5(A + f)$. The width of the footprint is the same as for double-deep storage rack: $(W + 1.5c + 0.5r)$. Letting $x_{SD} = 1$ and $v = Q$ and modifying appropriately the deep lane storage results, the average amount of floor space required for single-deep storage rack, with safety stock (S_{SDSS}), is given by

$$S_{SDSS} = Q(W + 1.5c + 0.5r)[L + 0.5(A + f)](Q + 2s + 1)/2(Q + s)z \quad (10.78a)$$

In the absence of safety stock,

$$S_{SD} = (W + 1.5c + 0.5r)[L + 0.5(A + f)](Q + 1)/2z \quad (10.78b)$$

Figure 10.43(a) Isometric view of single-deep storage rack. (Courtesy of Fortna Inc.)

Figure 10.43(b) End-elevation view of single-deep storage rack. (Courtesy of Fortna Inc.)

Figure 10.43(c) Plan (top) view of single-deep storage rack. (Courtesy of Fortna Inc.)

Example 10.31

Storing products in single-deep and double-deep pallet racks

For comparative purposes, we return to our earlier examples. Here, we let $Q = 15$, $s = 0$, $L = 48"$, $W = 42"$, $A = 156"$, $r = 4"$, $c = 4"$, $f = 12"$, and $z = 3$. Using double-deep storage racks with no safety stock,

$$\begin{aligned} S_{DD} &= [42 + 1.5(4) + 0.5(4)][2(48) + 0.5(156 + 12)](15 + 1)^2/4(15)(5)(144) \\ &= 53.33 \text{ ft}^2 \end{aligned}$$

With single-deep storage racks and no safety stock,

$$\begin{aligned} S_{SD} &= [42 + 1.5(4) + 0.5(4)][48 + 0.5(156 + 12)](15 + 1)/2(5)(144) \\ &= 73.33 \text{ ft}^2 \end{aligned}$$

Next, we let $Q = 500$ and $s = 50$. All other parameters remain unchanged. Using double-deep storage racks with safety stock,

$$S_{DDSS} = 500[42 + 1.5(4) + 0.5(4)][2(48) + 0.5(156 + 12)][500 + 2(50) + 2]/4(500 + 50)(5)(144) = 1,710.23 \text{ ft}^2$$

With single-deep storage racks and safety stock,

$$S_{SDSS} = 500[42 + 1.5(4) + 0.5(4)][48 + 0.5(156 + 12)][500 + 2(50) + 1]/4(500 + 50)(5)(144) = 1,252.08 \text{ ft}^2$$

Clearly, the best storage method depends on the values of the parameters.

10.6 AUTOMATED STORAGE AND RETRIEVAL SYSTEMS

Automated storage and retrieval (AS/R) systems (also referred to as AS/RS) have had a dramatic impact on manufacturing, warehousing, and various service-oriented facilities such as hospitals and university libraries. Through the use of computer control and automatic identification systems that are interfaced with information systems, automated material handling systems have been successfully integrated into many manufacturing/distribution processes, and AS/R systems are no exception. According to [72], “Today, hundreds of systems are operating productively and successfully in virtually every type of industry. As Automated Storage/Retrieval Systems have proven their capability to effectively and reliably handle and store raw materials, work-in-process inventories and finished goods of all kinds, it has become possible to totally integrate material handling/storage into the manufacturing and distribution process.”

Although an AS/R system can be installed within an existing building, or in some cases installed against the outer wall of an existing structure such as a manufacturing plant, larger AS/R systems are often built as stand-alone structures. In fact, in some large AS/R systems, the structure is a special type of building known as a rack-supported building, where the storage rack, in addition to being used to store the loads, is used to support the building itself. A rack-supported building under construction is shown in Figure 10.44. Rack-supported buildings are usually more economical to construct than conventional buildings. Rack-supported buildings also offer tax benefits—because of their special-purpose construction, they can be treated as “equipment,” which is depreciated much faster than a conventional building.

An AS/R system consists of one or more aisles; each aisle has storage racks on either side, a storage/retrieval (S/R) machine, and an input/output (I/O) queue. The S/R machine in each aisle can access the storage rack on either side of the aisle. A typical AS/RS layout with four aisles and a conveyor interface for the front end is shown in Figure 10.45. Loads to be stored in the system are deposited at the input point of the conveyor. The check station ensures that each load is under the weight limit and dimensional limits imposed by the system. Once the load is cleared and the appropriate storage aisle has been determined by the computer, the load travels on the conveyor until it is automatically transferred into the input queue of the aisle. For example, in Figure 10.45, there are two loads waiting to be stored in the input queue of the first aisle. The S/R machine picks up each load, one at a time, from the front position of the input queue (which represents the “input point” or “pickup point” for the S/R machine in the first aisle) and stores it in the rack.

When a load is ready to be retrieved, the S/R machine in that aisle retrieves the load and deposits it in the back of the output queue of the aisle. For example, in Figure 10.45, one load has been deposited in the output queue of the first aisle; the current position of the load represents the “output point” or “deposit point” for the S/R machine in the first aisle. When the system detects a suitable gap on the front-end conveyor, the load is automatically transferred from the output queue to the conveyor, which moves it to the output point of the conveyor. (The transfer mechanism between the front-end conveyor and the input/output queue of each aisle is typically a 90 degree transfer based on belt or chain conveyors.)

Figure 10.44 Rack-supported automated storage/retrieval systems (AS/RS). (Part *a* courtesy of Clark Equipment Co.; part *b* courtesy of Hartman Material Handling Systems.)

In some instances, the activity level per aisle may not justify dedicating an S/R machine to each aisle. Or the activity level may shift from one set of aisles to another set of aisles due to seasonal demand. In such cases, to avoid poor S/R machine utilization, the number of S/R machines provided would be fewer than the number of aisles in the system, and transfer cars would be used to move the S/R

Figure 10.45 Typical AS/RS configuration.

machine(s) from one aisle to another. (Since the S/R machine is supported between a top and a bottom guide rail, it cannot be moved from one aisle to another without a transfer car. Also, due to the conveyor or other means of interface needed in the front end of the AS/RS, the transfer car(s) are often installed at the opposite end or back end.) In a majority of AS/R systems, however, even when transfer cars are used, at most one S/R machine will operate within an aisle at any given time. We will later return to the use of transfer cars in AS/R systems.

Various types of AS/R systems were presented in Chapter 5. In this chapter, we will first focus on the unit load AS/RS, which is designed to store and retrieve palletized loads. After we present a (deterministic) cost model to design and evaluate unit load AS/R systems, we will present cycle time results, which are based on (non-deterministic) cycles (or trips) performed by the S/R machine. We will also present a model to evaluate the throughput performance of the system (i.e., the number of unit loads that can be stored and retrieved per unit time, assuming that the storage and retrieval requests arrive randomly). Subsequently, we will consider order picking systems, which include the person-on-board AS/RS and the miniload AS/RS.

In designing an AS/R system, a number of decisions must be made. Depending on the particular situation, some of the decisions will be made by the system supplier while others will be made by the user of the system. It is important for both the system supplier and the user to understand their individual roles and responsibilities as well as to communicate with one another so that requirements and expectations are established and clearly understood by both parties. Information must be collected on a number of aspects, and values must be established for many design parameters. As stated in [72], the first step in planning an AS/RS is the establishment of objectives (or main drivers), such as

- Improving control of material
- Reducing inventory
- Improving labor productivity
- Eliminating excessive and repetitive handling of material
- Increasing productive capacity of existing floor space
- Improving utilization of real estate
- Providing facilities for business growth
- Reducing product losses from handling damage, location errors, and theft
- Improving safety, security, and work environment
- Saving energy

The next step is for the user to investigate available AS/RS concepts/applications and hardware configurations in the marketplace. The result may range from a formal evaluation of available concepts to fully developed functional specifications for the system. At this stage, some users may also engage consultants or other specialists to help translate objectives into functional specifications and to assess the pros and cons of alternative approaches. Ultimately, the goal is to identify the most suitable system supplier who possesses the necessary expertise and technology to design and build an AS/RS that best meets the users' needs. During the development of the design, it is important to involve the people who actually will be using, operating, and maintaining the system [72]. Analysis of requirements should include consideration of [72]

- Definition of current and future loads to be handled by the system
- Number of loads to be stored in the system, and their possible low and high values
- Material flow description, including the average and peak rates of movement, and description of operator tasks and times
- Description of operations, including the essential elements of the record keeping system and those operations that involve human operators
- Architectural/engineering considerations
- Plans for future expansion

As stated in [72], "System design begins with definition of the load or loads to be handled. Handling of the load outside the AS/RS as well as within the AS/RS must be considered. Overall dimensions and weight of each load configuration must be defined. The essential characteristics of the load are that it be transferable by the S/R machine, storable in the AS/RS racks, and transportable outside the AS/R system." Possible future changes in load configurations must also be taken into account.

In the next section, we present a sizing and cost estimation model that should help with AS/R system design, but perhaps the most fundamental question potential users would ask before the above activities take place is whether or not an AS/R system is the right system for them; that is, how well would an AS/R system meet the stated objectives, what are the costs versus benefits, and is such a system cost justified? In [70], the following benefits of AS/R systems are listed:

- Dramatic improvements in operator efficiency and storage capacity
- Reduction of work-in-progress inventory
- Improvements in quality and just-in-time performance
- Provision of make-to-order capability in addition to make-to-inventory production
- Real-time inventory control and instantaneous reporting functionality

While the above benefits are fairly clear, cost justification of AS/R systems is still a challenge since the initial capital cost is quite substantial, and various manual systems coupled with computerized inventory control and automatic ID devices may provide at least some of the same type of benefits. An excellent comparison of capital and operating costs between an AS/R system and a very-narrow-aisle (VNA) system based on operator-driven industrial trucks is presented in [69]. The author reminds the reader that AS/R systems have “more subtle advantages,” such as

- More capability than standard inventory control
- No need to take breaks
- Reduced training time
- Higher inventory security
- Less product damage

With respect to justification, according to [72], variable and recurring annual costs to be measured for each alternative would include, but not be limited to,

- Direct and indirect labor
- Efficiency of building occupancy
- Taxes and depreciation
- Risk costs
- Maintenance costs
- Material-control benefits
- Customer service—level improvement
- Inventory carrying cost and audit cost reduction
- Reduced transport and handling costs
- Reduction of location and picking errors

Despite some of the above benefits of AS/R systems, however, with the increasing implementation of lean manufacturing, which is aimed at reducing cost/waste in production systems as well as in the supply chain, there is no doubt that building large AS/R systems to hold substantial quantities of inventories (in raw material, work-in-process, or finished goods form) is no longer a desirable approach in the manufacturing sector. Rather, the reduction of inventories in manufacturing facilities has led to some companies using relatively small AS/R systems as a controlled and

limited form of “staging” between processes. Such AS/R systems typically have only one or two aisles and are sometimes referred to as “automated buffers.”

Since the system can hold only a small number of loads, and since the inventory is under computer control (i.e., one can keep track of fluctuations in inventory and track part usage rates based on retrieval requests), automated buffers serve as an effective way to manage work-in-process inventories while providing high levels of accuracy and timely storage/retrieval of the parts. We also note that automated buffers (or “stockers,” as they are known) have also been used successfully in many semiconductor fabrication facilities, where they are used to stage containers (or cassettes) of wafers ahead of each “bay” and act as a buffer point between the bays.

Although AS/R systems, including automated buffers and stockers, have been used successfully in various manufacturing settings, they continue to draw a generally negative reaction from the lean manufacturing community. For example, in [5], the author states that AS/R systems “are far from common in manufacturing warehouses, and, where found, their users express buyer’s remorse more frequently than enthusiasm. We have yet to encounter a case where an AS/RS was installed as part of lean manufacturing implementation.” The author traces user dissatisfaction back to the acquisition process and budgeting tactics that often result in an AS/RS being designed “before the organization has an opportunity to understand and specify its requirements.” (This observation underscores the importance of establishing the objectives or main drivers we referred to earlier.) Furthermore, he observes the following general problems for AS/R systems:

- Lack of visibility. “[AS/R systems] have been denounced as black holes where unnecessary inventory disappears from view.”
- Lack of flexibility. “The operating policies that can be used with an AS/RS are limited to what its control software will support.”
- Impact on manual storage and retrieval operations. “An AS/RS can spoil its users into not using the normal visible controls in the manual stores they still need to maintain.”
- Focus of attention. “In plants that have an AS/RS, its effective use becomes the focus of all debates about materials management.”

The above concerns should serve as “fair warning” to prospective AS/RS users in manufacturing. For example, in one major furniture manufacturing plant, there was a large and dated AS/RS installed “in the middle of” the plant, and it had become a “dumping ground” for excess inventory. As part of their lean transformation effort, management decided to phase out the AS/RS. On the other hand, there are numerous examples of AS/R systems being used successfully to support a pull-based manufacturing system; see, for example, [71]. Whether such applications or plants fully meet the definition or standards of lean manufacturing is another matter that is open to debate.

Another concern that often comes with automation is system reliability and uptime. According to [43], “among current AS/RS users, downtime . . . was the greatest worry (approximately 47%) even though some had yet to experience any downtime. Flexibility was in second place (17.6%) followed by sunk cost (i.e., monies already expended), customer service, implementation, and maintenance issues. Even for users having little or no downtime, the potential for downtime was still a major concern. . . . For potential (AS/RS) users, downtime came in third, behind maintenance

issues (clearly related to reliability) and the perception that AS/RS is only suited for big companies.”

Given the above concerns on reliability, the research group in [43] further investigated the subject. Defining the AS/RS uptime as A/B, where A = number of hours per month the system is fully operable, and B = (number of hours per month system is needed for operation – number of hours per month of scheduled maintenance), the study found that slightly less than 20% of the users experienced 99% or more uptime, about 60% experienced 97.5 to 99% uptime, and slightly over 20% experienced 90 to 97.5% uptime; furthermore, uptime had stayed relatively consistent over time. The study also found that the majority of downtime is due to unexpected breakdowns as opposed to scheduled downtime for preventive maintenance.

Additionally, the survey participants in [43] were asked about operational goals they wanted to achieve with an AS/RS. The top “operational reason cited for purchasing an AS/RS was space efficiency. Following, in order of importance, were increased throughput, reduced labor costs, speed/time to access inventory, and accuracy.” Contrary to the view expressed in [5] that most AS/RS users express buyer’s remorse, the survey in [43] “revealed no cases in which the AS/RS had greatly missed expectations on any of the goals. . . . The majority responded that their AS/RS had met expectations. . . . Return-on-investment expectations were exceeded for 26% of the respondents, and met by 70%. Approximately, only 4% of respondents had unmet expectations.”

The key lesson we wish to share with the reader is that automation (whether it’s AS/RS or other types of automated material handling systems) cannot be used to fix a broken process. Rather, lean principles should be used to fix or improve the underlying processes, with automation being considered only as a possible option to enhance certain performance metrics (such as space efficiency) and/or to further reduce cost, provided that the ideal processes are already well understood and well established. If/when used to support an ideal process, AS/R systems can serve a critical role in manufacturing as well as distribution, where accuracy and timely response have become critical performance metrics in the face of increasing complexity (driven by factors such as large numbers of product combinations and/or large numbers of stock-keeping units).

10.6.1 Sizing and Cost Estimation⁴

In order to develop a basis for estimating AS/RS investment costs, Zollinger [68] compiled detailed cost information for more than 60 AS/RS installations. He found that a reasonably accurate estimate of the acquisition cost of an AS/RS could be obtained by summing the costs of the storage rack, the S/R machines, and the building used to house the AS/RS.

⁴The cost-estimating procedure presented is based on one developed by Zollinger [68]. To simplify the presentation, it is assumed that all unit loads stored in the AS/RS are the same size and weight. It should be noted that the cost estimates are “quick-and-dirty” values that are presented for expository purposes only. While Zollinger’s model is very helpful in understanding the system cost structure and how it changes as a function of the design parameters, quotations from AS/RS suppliers should not be evaluated on the basis of the “roughcut” cost estimates provided in this section.

Furthermore, he found that the cost of the storage rack, including installation and the S/R machine support rails, was a function of the number of unit loads stored in the rack, the cubic size of the unit load, the weight of the unit load, and the height of the rack. The cost of an S/R machine was found to be a function of the height of the AS/RS, the weight of the unit load, and the type and location of the S/R machine controls. The cost of the building was found to be a function of its height and the cost per square foot to construct a 25'-high building.

To facilitate the presentation, the following notation and estimates are used:

- x = depth of the unit load (i.e., stringer dimension) in inches
- y = width of the unit load in inches
- z = height of the unit load in inches
- v = volume of unit load in cubic feet = $xyz/1728$
- w = weight of unit load in pounds
- W = width of an aisle of AS/RS storage in inches
- L = length of an aisle of AS/RS storage in inches
- H = height of an aisle of AS/RS storage in inches
- n = number of tiers or levels of storage
- m = number of columns of storage per aisle side
- a = number of storage aisles
- BH = building height
- BW = building width
- BL = building length
- λ = allowance, measured in feet
- α = parameter for computing rack cost, expressed in dollars
- β = height parameter for computing S/R machine cost, expressed in dollars
- γ = weight parameter for computing S/R machine cost, expressed in dollars
- ϕ = control parameter for computing S/R machine cost, expressed in dollars
- δ = cost per square foot to construct a 25'-tall building
- CF = conversion factor for converting cost per ft^2 to construct a 25'-tall building to the cost per ft^2 to construct a building of height BH

The width of an AS/RS aisle with in-rack sprinklers can be estimated as follows:

$$W = 3(x + 6") \quad (10.79)$$

Without in-rack sprinklers, the width of an AS/RS aisle is given by:

$$W = 3(x + 4") \quad (10.80)$$

The length of the aisle, L , and the height of the aisle, H , are computed as follows:

$$L = m(y + 8") \quad (10.81)$$

$$H = n(z + 10") \quad (10.82)$$

The width of a storage aisle is determined by measuring from the centerline of the flue space to the right of the aisle to the centerline of the flue space to the left of the aisle. Hence, the width of a storage aisle includes the width of the storage spaces on

both sides of the aisle and the width of the aisle. The width of the aisle is assumed to equal the depth of the load, plus 4" for clearance between the load and the rack. The depth of a storage space is equal to the depth of the load plus 4". The 4" addition to the load depth accounts for half the flue space behind the load. In the case of in-rack sprinklers, an additional 6" is added to the flue space dimension.

In calculating the length of the storage aisle, it is assumed that a 4" upright truss is used to support the loads. Further, a clearance of 2" is assumed between an upright truss and the load. Hence, with a 2" clearance on each side of the load and a 4" upright truss, the width of a storage opening equals the width of the load plus 8".

In calculating the height of an aisle of storage, it is assumed that each load rests on cantilever arms that are 4" thick. Likewise, it is assumed that a clearance of 6" is required between the top of a load and the cantilever arm above it to allow the S/R's shuttle to retrieve the load.

In converting the dimensions of a storage aisle into building dimensions, it should be noted that the lowest storage level in an aisle cannot be at floor level. (The shuttle for the S/R machine cannot retrieve the load unless it is approximately 28" above floor level.) Likewise, approximately 20" of space must be provided above the top load for installation of the power conductor bar for the S/R machine and clearance for the S/R machine carriage in positioning the shuttle to retrieve the topmost load. Hence, the building height will be approximately 4' greater than the height of an aisle of storage.

In estimating the building width, one can multiply the width of a storage aisle by the number of storage aisles. However, since the outermost racks should not be installed "snug" with the wall, an addition of 2' should be provided. (If food is being stored, regulations might require a larger clearance in order to prevent rodent infestation. Sufficient space might be required to allow removal of trash between the wall and the rack.)

In determining the building length, space must be provided for the input/output queues in front of each aisle, as well as an extension or runout at the back end of the system for maintenance access. The amount of the allowance (λ) is dependent on the width of the unit load.

Based on the above, the dimensions of the building can be estimated as follows:

$$BH = H + 48'' \quad (10.83)$$

$$BW = \alpha W + 24'' \quad (10.84)$$

$$BL = L + \lambda \quad (10.85)$$

where λ , for values of y between 24" and 54", can be estimated by

$$\lambda = \begin{cases} 12.5 + 0.45y & (\text{without transfer cars}) \\ 29.5 + 0.45y & (\text{with transfer cars}) \end{cases} \quad (10.86)$$

In Equation 10.86, y is measured in inches, while λ is measured in feet.

Example 10.32

Determining the building dimensions

Suppose an AS/RS is to be designed for 40" \times 48" (depth \times width) unit loads that are 48" tall. There are to be eight aisles; each aisle is 12 loads high and 80 loads long. There are to be sprinklers and no transfer cars. What will be the minimum dimensions for the building?

The building height will be $12(48'' + 10'')/12 + 48''/12$ or 62'. The width of the building will be $8(3)(40'' + 6'')/12 + 2'$, or 94'. The building length, in feet, will be $80(48'' + 8'')/12 + 12.5' + 0.45(48)$, or 407.43'. Thus, a building at least 62' tall, 94' wide, and 407.43' long will be required to accommodate the AS/RS. Depending on other functions to be located in the facility and the amount of staging or unit load accumulation space required in front of the AS/RS, additional space might be required.

10.6.1.1 Rack Cost Calculation

To estimate the acquisition cost of the storage rack for an AS/RS, we multiply the cost per rack opening (CRO) by the number of rack openings. The cost per rack opening can be estimated as follows:

$$\text{CRO} = \alpha[0.92484 + 0.025v + 0.0004424w - (w^2/82,500,000) + 0.23328n - 0.00476n^2] \quad (10.87)$$

where the value of α needs to be adjusted as steel prices fluctuate. We also note that depending on seismic considerations, the cost of the rack may vary significantly from one region to another.

Example 10.33

Computing CRO and the total rack cost

Suppose a storage rack is to be provided to accommodate 10,000 unit loads, weighing 2,500 pounds, and having dimensions of 42" \times 48" \times 46.5". Furthermore, suppose the rack will support 10 unit loads vertically; that is, 10 tiers of storage will be accommodated by the rack. If the storage rack cost parameter, α , equals \$30, what will be the cost of the storage rack?

From the problem statement, $x = 42"$, $y = 48"$, $z = 46.5"$, $w = 2,500$ lb, $n = 10$ tiers, and $\alpha = \$30$. A calculation establishes that $v = 54.25$ ft³. Substituting the parameters into Equation 10.87 yields a value of \$155,0442 per rack opening. Hence, the storage rack will cost approximately \$1,550,442, installed.

10.6.1.2 S/R Machine Cost Calculation

The cost of an S/R machine is obtained by summing the cost contribution due to the height of the system, the weight of the unit load, and the type of S/R machine control used. Specifically, CSR, the cost per S/R machine, is given by

$$\text{CSR} = A + B + C \quad (10.88)$$

where

A = S/R machine cost based on the height of the aisle

B = S/R machine cost based on the weight of the unit load

C = S/R machine cost based on the type of machine control used

H	A	w	B	Control Logic	C
<35'	β	<1,000 lb	γ		
35', 50'	2β	1,000 lb, 3,500 lb	2γ	Manual	ϕ
50', 75'	3β	3,500 lb, 6,500 lb	3γ	On-board	2ϕ
75', 110'	4β	=6,500 lb	4γ	End-of-aisle	3ϕ
=110'	5β			Central console	4ϕ

Example 10.34

Computing CSR and the total S/R machine cost

Suppose six S/R machines are to be used to lift 25-lb loads to a height of 55 feet, and a central console is to be used to control the S/R machines. What will be the cost of the S/R machines? Based on market prices, the values of all three cost parameters are estimated to equal \$25,000.

From the problem statement, $H = 55'$, $w = 2,500$ lb, central console, and $\beta = \gamma = \phi = \$25,000$. Hence, $CSR = 3\beta + 2\gamma + 4\phi = 9(\$25,000) = \$225,000$ per S/R machine, which yields a total S/R machine cost of \$1,350,000.

10.6.1.3 Building Cost Calculation

To estimate the cost of the building, we first compute the size of the footprint of the building in square feet. Then, we multiply the footprint of the building by the product of CF (the conversion factor) and δ (the cost per square foot to construct a 25'-tall building). Hence, the building cost (BC) can be estimated to be

$$BC = (BW)(BL)(CF)\delta \quad (10.89)$$

<i>BH</i>	<i>CF</i>
25'	1.00
40'	1.25
55'	1.50
70'	1.90
85'	2.50

Example 10.35

Computing *CF* and the total building cost

Suppose a 60'-tall building is to be used to house an AS/RS and it costs \$30/ ft^2 to construct a 25-foot-tall building. Furthermore, suppose the footprint of the building to house the AS/RS is 150' \times 440'. What will be the cost of the building?

Interpolating to obtain the value of CF yields a value of 1.633. Hence, $BC = 150(440)(1.633)(30) = \$3,234,000$.

Example 10.36

Determining the height that minimizes the building cost

Suppose storage space of 1,540,000 ft^3 must be provided. A 55'-tall building will yield a footprint of 28,000 ft^2 at a cost of $1.5(28,000)\delta$, or $42,000\delta$. If a 25'-tall building is built, then a footprint of 61,600 ft^2 is required, and the cost will be $61,600\delta$. Likewise, a 70'-tall building will cost approximately $41,800\delta$, and an 85'-tall building will cost approximately $45,294\delta$. Thus, a 70'-tall building would minimize the cost of the building required to store a constant volume of material.

10.6.2 S/R Machine Cycle Times

Each storage or retrieval performed by the S/R machine is defined as an “operation.” To determine the time required to perform an operation, expected S/R machine cycle time formulas will be used. Supported between a top and a bottom guide rail, the S/R machine is capable of traveling in the aisle both vertically and horizontally simultaneously. Hence, the time required to travel from the input/output (I/O) point to a storage or retrieval location in the rack is the maximum of the horizontal and vertical travel times, which is also known as Chebyshev travel.

A typical single-shuttle S/R machine (which can handle only one unit load at a time) performs either *single command* (SC) or *dual command* (DC) cycles to store and retrieve the loads. An SC cycle consists of either a storage operation or a retrieval operation but not both, whereas a DC cycle involves two operations—a storage followed by a retrieval.

An SC storage cycle begins with the S/R machine at the I/O point and a load waiting in the input queue. The S/R machine picks up the load, travels to the appropriate rack location, deposits the load, and returns empty to the I/O point. An SC retrieval cycle also begins with the S/R machine at the I/O point and a load waiting in the rack. The S/R machine travels empty to the appropriate rack location, picks up the load, travels to the I/O point, and deposits the load. Note that a load is picked up once and deposited once during an SC cycle.

A DC cycle begins with the S/R machine at the I/O point and *two loads* waiting (one in the input queue and one in the rack). The S/R machine picks up the load in the input queue (i.e., the load to be stored), travels to the appropriate rack location, and deposits the load. It then travels directly and empty to the load waiting to be retrieved, picks up the load, travels to the I/O point, and deposits the load. Note that two load pickups and two load deposits are performed during a DC cycle. Also note that, whether it's an SC cycle or a DC cycle, each cycle (or trip) performed by the S/R machine starts and terminates at the I/O point. Alternative strategies for controlling the movements of the S/R machine have been developed. Such strategies (also known as S/R machine dispatching or dwell point strategies) are generally aimed at reducing empty S/R machine travel. For simplicity, we will initially assume that each S/R machine cycle starts and terminates at the I/O point.

To estimate the expected SC and DC cycle times, we assume the following parameters are given:

L = the rack length (in feet)

H = the rack height (in feet)

b_v = the horizontal velocity of the S/R machine (in feet per minute)

v_v = the vertical velocity of the S/R machine (in feet per minute)

t_b = time required to travel horizontally from the I/O point to the farthest location in the aisle ($t_b = L/b_v$ minutes)

t_v = time required to travel vertically from the I/O point to the farthest location in the aisle ($t_v = H/v_v$ minutes)

Our goal is to first determine

$E(SC)$ = the expected travel time for an SC cycle

$E(TB)$ = the expected travel time from the storage location to the retrieval location during a DC cycle

$E(DC)$ = the expected travel time for a DC cycle

In order to determine the above expected travel times in a compact form, we “normalize” the rack by dividing its shorter (in time) side by its longer (in time) side [13]. That is, we let

$$T = \max(t_b, t_v) \quad (10.90)$$

$$Q = \min(t_b/T, t_v/T) \quad (10.91)$$

where T (i.e., the “scaling factor”) designates the longer (in time) side of the rack, and Q (i.e., the “shape factor”) designates the ratio of the shorter (in time) side to the longer (in time) side of the rack. Note that the normalized rack is Q time units long in one direction and 1 time unit long in the other direction, where $0 < Q \leq 1$. If $Q = 1$, the rack is said to be “square in time” (SIT).

Assuming randomized storage (that is, each rack location is equally likely to be involved in a storage or retrieval operation), an I/O point located at the lower lefthand corner of the rack, constant horizontal and vertical S/R machine velocities (i.e., no acceleration or deceleration is taken into account), and a continuous rack surface as opposed to discrete openings (which introduces very little error), the expected travel times for the S/R machine are derived in [13] as follows:

$$E(SC) = T \left[1 + \frac{Q^2}{3} \right] \quad (10.92)$$

$$E(TB) = \frac{T}{30} [10 + 5Q^2 - Q^3] \quad (10.93)$$

$$E(DC) = \frac{T}{30} [40 + 15Q^2 - Q^3] \quad (10.94)$$

Note that $E(DC)$ in Equation 10.94 is obtained by observing that $E(DC) = E(SC) + E(TB)$. Furthermore, in [13] it is shown that $E(SC)$ and $E(DC)$ are minimized at $Q = 1$; that is, given a rack with a fixed area (but variable dimensions), the expected SC and DC travel times are minimized when the rack is SIT.

The expected cycle time for the S/R machine is obtained by adding the load handling time to the expected travel time. That is, let

T_{SC} = the expected SC cycle time

T_{DC} = the expected DC cycle time

$T_{P/D}$ = the time required to either pick up or deposit the load

We have

$$T_{SC} = E(SC) + 2T_{P/D} \quad (10.95)$$

$$T_{DC} = E(DC) + 4T_{P/D} \quad (10.96)$$

Example 10.37

Computing the SC and DC expected cycle times

For the rack given in Example 10.32, determine the SC and DC expected cycle times assuming that the S/R machine requires 0.35 minute to pick up or deposit a load, travels horizontally at an average speed of 350 fpm, and travels vertically at an average speed of 60 fpm.

The dimensions (inches) of the storage rack are $56\ m$ (length) by $58\ n$ (height), where m is the number of horizontal addresses and n is the number of vertical addresses. For the example, $m = 80$ and $n = 12$. Therefore, the rack dimensions are

$$L = 56(80)/12 = 373.33' \quad \text{and} \quad H = 58(12)/12 = 58'$$

(Note: It is assumed the S/R machine travels a maximum of 373.33' horizontally and 58' vertically. Actually, the shuttle mechanism must be lifted only to the load support position of the twelfth storage level, rather than to the top of the storage rack. Also, the horizontal travel distance is underestimated from 2' to 10', depending on the exact location of the I/O point.)

The maximum horizontal and vertical travel times are determined as follows:

$$t_b = L/b_v = 373.33/350 \text{ fpm} = 1.067 \text{ minutes}$$

$$t_v = H/v_v = 58/60 \text{ fpm} = 0.967 \text{ minute}$$

Thus,

$$T = \max(1.067, 0.967) = 1.067 \text{ minutes}$$

and

$$Q = \frac{0.967}{1.067} = 0.906$$

Therefore, the SC and DC cycle times are

$$\begin{aligned} T_{SC} &= T \left(1 + \frac{Q^3}{3} \right) + 2T_{P/D} \\ &= 1.067 \left[1 + \frac{(0.906)^3}{3} \right] + 2(0.35) \\ &= 2.06 \text{ minutes per single command cycle} \end{aligned}$$

$$\begin{aligned} T_{DC} &= \frac{T}{30} (40 + 15Q^2 - Q^3) + 4T_{P/D} \\ &= \frac{1.067}{30} [40 + 15(0.906)^2 - (0.906)^3] + 4(0.35) \\ &= 3.23 \text{ minutes per DC cycle} \end{aligned}$$

Hence, the average time per operation is 2.06 minutes with an SC cycle and 1.615 minutes with a DC cycle (since two operations are performed per DC cycle).

Since the expected SC and DC travel times were derived without considering the impact of S/R machine acceleration and deceleration, b_v and v_v in the above example reflect the average travel speed of the S/R machine. Alternatively, one can set b_v and v_v equal to the full travel speed of the S/R machine and then adjust the expected SC and DC travel times to account for acceleration and deceleration. For expected S/R machine cycle times including acceleration and deceleration, the interested reader may refer to [17].

Example 10.38

Computing the expected S/R machine utilization

For the situation considered in Examples 10.32 and 10.37, suppose 40% of the storages and 40% of the retrievals are performed as SC cycles; the remaining are performed as DC cycles. If 240 operations/hour (120 storages per hour and 120 retrievals per hour) are to be handled by the AS/RS, what will be the percent utilization of the S/R machines?

Assuming no transfer cars, and assuming the eight S/R machines are loaded uniformly, then each S/R must perform 15 storages per hour and 15 retrievals per hour. Since six storages per hour (40%) and six retrievals per hour (40%) are performed using SC cycles, there will be nine DC cycles performed per hour by each S/R machine. The workload on each S/R machine is obtained as follows:

$$\text{Workload per S/R} = 2(6)(2.06) + 9(3.23) = 53.79 \text{ minutes/hour}$$

Hence, the expected S/R machine utilization is $53.79/60$, or 89.65%.

The average time per operation is $53.79/30$, or 1.793 minutes per operation, which implies that the maximum throughput capacity of the system is equal to $(60/1.793)8$, or 267.71 operations per hour provided the percentage of storage and retrieval operations performed on an SC versus DC basis remains the same as the system throughput reaches its capacity.

Note that, in order to obtain the throughput capacity of the system, we simply multiplied the throughput capacity per S/R machine by the number of aisles (in this case eight). In doing so, we are implicitly assuming that the storage and retrieval operations are uniformly distributed over the eight aisles (i.e., that all the S/R machines are equally busy) and that the conveyor interface at the front end of the system is capable of handling 267.71 operations per hour.

10.6.3 Expected Throughput of AS/RS

In Example 10.38, given the demand placed on the system (240 operations per hour), we could determine the expected S/R machine utilization, and subsequently the maximum throughput capacity of the system, because the percentage of storage and retrieval operations performed on an SC versus DC basis was specified *a priori*. In some cases, such as when the operations to be performed by the AS/RS are scheduled ahead of time, or when reliable historic data exist and no major changes are anticipated in the demand patterns, it may well be possible to predict the percentage of operations the AS/RS will perform on an SC versus DC basis. In other cases, however, such as when the AS/RS is used for work-in-process storage or as an automated buffer, storage and retrieval requests are likely to arrive randomly, making it difficult to predict the percentage of operations that will be performed on an SC versus DC basis.

One could obtain bounds on the system throughput capacity by computing the expected throughput assuming all the operations are performed on an SC basis (lower bound) or on a DC basis (upper bound). Since the expected travel time per operation is smaller with DC cycles, one could also try to maximize the number of DC cycles performed per time unit by making the S/R machine wait until there is at least one storage and one retrieval request. If the demand level is fairly high, and the storage and retrieval requests arrive evenly, such a strategy may work; however, in most cases, forcing the S/R machine to wait is unlikely to improve the performance of the system.

If the storage and retrieval requests arrive randomly, and the S/R machine performs SC or DC cycles depending on the status of the storage and retrieval request queues, the model presented below will help determine if the AS/RS meets demand. However, we first revisit the S/R machine dispatching strategy. To define SC and DC cycles, earlier we assumed that each S/R machine cycle, SC or DC, starts and terminates at the I/O point. (Under this strategy, the S/R machine will always idle at the I/O point.) Although such a strategy is simple to implement, it often leads to unnecessarily empty S/R machine travel.

An alternative strategy (see [13]) is one where the S/R machine is dispatched in a way to create opportunities for DC cycles. Following a storage operation (which means the S/R machine is somewhere in the aisle), the computer first checks the retrieval request queue to see if any loads are waiting to be retrieved. Likewise, following a retrieval operation (which means the S/R machine is at the I/O point), it first checks the storage request queue to see if any loads are waiting to be stored. Under the alternative strategy, the S/R machine would idle at the rack (more specifically, at the point of deposit) following a storage, or it would idle at the I/O point following a retrieval. (The S/R machine idles only if the storage request queue *and* the retrieval request queue are *both* empty.) If the S/R machine is idle at the rack and the next request is a retrieval (storage), then the empty S/R machine travels directly to the appropriate rack opening (I/O point) to pick up the load. Likewise, if the S/R machine is idle at the I/O point and the next request is a retrieval, then it performs an SC retrieval. If the next request is a storage, then the S/R machine picks up the load and stores it in the rack; its next move depends on the status of the two request queues.

Given the storage request queue (say, queue S), and the retrieval request queue (say, queue R), under the alternative strategy, the S/R machine can be viewed as a device that moves between the two queues and serves each request *one at a time*. The full control logic for the alternative strategy is depicted in Figure 10.46, where $P = D = T_{P/D}$. Although each request (storage or retrieval) is served on a first-come-first-served (FCFS) basis *within* each request queue, the S/R machine does

Figure 10.46 Control logic for alternative strategy [8].

not necessarily serve the requests on an FCFS basis. After the S/R machine serves a retrieval (storage) request, it attempts to next serve a storage (retrieval) request—since it is already at the I/O point (the rack)—even if the storage (retrieval) request is not the “oldest” request in the system. Thus, relaxing FCFS across the two queues saves unnecessarily empty S/R machine travel. No request would be delayed unduly since queue S (queue R) is checked each time the S/R machine completes a retrieval (a storage) operation.

Suppose the expected utilization of the S/R machine under the alternative strategy is designated by ρ . Furthermore, suppose the storage and retrieval requests arrive in a Poisson fashion at a rate of λ_s and λ_r , requests/hour, respectively. In the long term, the system must, of course, be balanced (i.e., $\lambda_s = \lambda_r$). However, in presenting the results below, it is assumed that λ_s is not necessarily equal to λ_r , since some AS/R systems may show a marked difference between storage and retrieval request rates from one time period to another. For example, an AS/R system may have more retrieval requests during the first shift and more storage requests during the second shift. Since the fraction of DC cycles will generally decrease as the system becomes more unbalanced, the S/R machine would have to “work harder” to maintain the same total throughput rate.

Provided that $E(SC) > E(TB)$,⁵ in [8] it is shown that $\rho < 1$ (i.e., the S/R machine would meet the required demand if and only if the following two inequalities are satisfied):

$$\lambda_s E(SC) + \lambda_r E(TB) + \lambda_T(P + D) < 1 \quad (10.97)$$

$$\lambda_r E(SC) + \lambda_s E(TB) + \lambda_T(P + D) < 1 \quad (10.98)$$

where $\lambda_T = \lambda_s + \lambda_r$. Note that, if λ_s and λ_r are expressed in requests received per hour, then $E(SC)$, $E(TB)$, P , and D in the above inequalities must also be expressed in hours.

It is straightforward to show that if $\lambda_s \geq \lambda_r$, we need to check Equation 10.97 only. Likewise, if $\lambda_r \geq \lambda_s$, we need to check Equation 10.98 only. If the system is balanced (i.e., if $\lambda_s = \lambda_r = \lambda$), then from Equation 10.97 (or Equation 10.98) we obtain

$$\begin{aligned} \lambda E(SC) + \lambda E(TB) + 2\lambda(P + D) &< 1 \\ \text{or } \lambda[E(DC) + 2(P + D)] &< 1. \end{aligned} \quad (10.99)$$

In other words, in order to have $\rho < 1$, we must have $\lambda < 1/[E(DC) + 2(P + D)]$, which is an intuitive result [8]. As the S/R machine gets busier, it will almost always perform DC cycles, but in order to maintain $\rho < 1$, it cannot perform 100% DC cycles; at some point in time, the S/R machine must become idle (since $\rho < 1$), and when it becomes idle at the rack (following a storage), there is a nonzero probability (in fact 0.50) that the next request is a storage request that will force the S/R machine to break the DC cycle and return empty to the I/O point.

If they are satisfied, Equations 10.97 and 10.98 ensure that ρ is less than 1.0, but they do not yield the ρ value itself, which is not straightforward to obtain. (The

⁵If randomized storage is used, and the I/O point is located at the corner (or even the center) of the rack, it is straightforward to show that $E(SC) > E(TB)$ using the results given in [13]. Even with dedicated storage (where certain zones in the rack are dedicated to certain items), $E(SC)$ (out-and-back) is likely to be greater than $E(TB)$ (travel between two points) in most cases, but it depends on the shape and size of the zones as well as the turnover of the items assigned to each zone.

lefthand side of Equations 10.97 and 10.98 does not represent ρ .) Let q_s be the probability that queue S is *empty* when the S/R machine has just served a (storage or retrieval) request. Likewise, let q_r be the probability that queue R is *empty* when the S/R machine has just served a (storage or retrieval) request. In [8] it is shown that

$$q_s = \varphi_1\rho - \varphi_2 \quad \text{and} \quad q_r = \varphi_3\rho - \varphi_4 \quad (10.100)$$

where

$$\varphi_1 = [1/(\lambda_r k_4)] - (\lambda_s/\lambda_T) \quad (10.101)$$

$$\varphi_2 = [(2\lambda_s k_1 + \lambda_r k_3 + \lambda_T k_2)/(\lambda_r k_4)] - [\lambda_s/\lambda_T] \quad (10.102)$$

$$\varphi_3 = [1/(\lambda_s k_4)] - (\lambda_r/\lambda_T) \quad (10.103)$$

$$\varphi_4 = [(2\lambda_r k_1 + \lambda_s k_3 + \lambda_T k_2)/(\lambda_s k_4)] - [\lambda_r/\lambda_T] \quad (10.104)$$

and $k_1 = 0.5 E(SC)$, $k_2 = (P + D)$, $k_3 = E(TB)$, $k_4 = E(SC) - E(TB)$.

Provided that the system is stable (i.e., that Equations 10.97 and 10.98 are satisfied), the expected S/R machine utilization is obtained by finding the roots of

$$A\rho^2 + B\rho + C = 0 \quad (10.105)$$

where

$$A = (\lambda_r/\lambda_s)\varphi_1^2 \quad (10.106)$$

$$B = \varphi_1 + 1 - [2(\lambda_r/\lambda_s)\varphi_1\varphi_2] - (\lambda_r/\lambda_s)\varphi_1 \quad (10.107)$$

$$C = (\varphi_2 + 1)[(\lambda_r/\lambda_s)\varphi_2 - 1] \quad (10.108)$$

Solving Equation 10.105 and selecting the appropriate root (i.e., the ρ value that yields non-negative q_s and q_r values per Equation 10.100) yields the expected S/R machine utilization. In [8] it is reported that, if Equations 10.97 and 10.98 are satisfied, Equation 10.105 has real roots, and only one of the roots yields non-negative q_s and q_r values.

Example 10.39

Impact of rack shape and workload balance on the expected S/R machine utilization

Consider two storage racks of the same size (3600 ft^2) but with different shapes. The first rack is 24' high and 150' long, while the second rack is 30' high and 120' long. The S/R machine is assumed to travel at a speed of 100 fpm and 400 fpm in the vertical and horizontal directions, respectively. The load pickup/deposit time is such that $P + D = 0.18$ minute.

Given the above parameter values, for the first rack we obtain $Q = 0.64$ and $T = 0.375$, which yields $E(SC) = 0.4262$ minute, $E(TB) = 0.1473$ minute, and $E(DC) = 0.5735$ minute. For the second rack we obtain $Q = 1.00$ (i.e., the rack is SIT) and $T = 0.30$, which yields $E(SC) = 0.4000$ minute, $E(TB) = 0.1400$ minute, and $E(DC) = 0.5400$ minute. [More accurate values for $E(SC)$, $E(TB)$, and $E(DC)$ can be computed if the acceleration and deceleration of the S/R machine are taken into account. Also, since the arrival rates below are expressed in arrivals per hour, the above expected S/R machine travel times shown in minutes must be converted to hours before checking the stability conditions and computing the expected S/R machine utilization.]

The above two racks are examined under two workload levels—a “low” workload level of 60 requests per hour and a “high” workload level of 100 requests per hour. Each workload level is divided into two cases as follows:

Low level, case 1—30 storages per hour and 30 retrievals per hour (i.e., balanced system)

Low level, case 2—42 storages per hour and 18 retrievals per hour (i.e., $\lambda_s > \lambda_r$)

High level, case 1—50 storages per hour and 50 retrievals per hour (i.e., balanced system)

High level, case 2—70 storages per hour and 30 retrievals per hour (i.e., $\lambda_s > \lambda_r$)

For the unbalanced system, there are 2.33 times more storage requests than retrieval requests. Note that the total workload remains the same from case 1 to case 2.

The results are shown in Table 10.19, where “LHS” stands for the lefthand side of Equation 10.97.

(If the LHS is not less than 1.0, then the other values in each column of Table 10.19 will not be computed. Also, due to the symmetric nature of Equations 10.101 through 10.104, when the system is balanced, we obtain $\phi_1 = \phi_3$ and $\phi_2 = \phi_4$, as expected.) For the low level workload and non-SIT rack ($Q = 0.64$), the expected utilization of the S/R machine increases from 52.96 to 54.28% when the ratio of storage to retrieval requests increases from 1:1 to 2.33:1, which is a smaller than expected increase in ρ considering that there is a significantly larger proportion of storage requests and, thus, that DC cycles are less likely to be performed. A similar observation holds for the high level workload (where ρ increases from 85.04 to 88.45%) as well as the SIT rack ($Q = 1.00$) for both the low and high level workloads.

As expected, whether the workload level is low or high, an SIT rack performs better, although the reduction in ρ is not dramatic. For a balanced system, increasing the shape factor (Q) from 0.64 to 1.00 decreases the expected S/R machine utilization from 52.96 to 50.92% if the workload level is low, and from 85.04 to 82.21% if the workload level is high. (A similar observation holds for the unbalanced system as well.) We do not wish to imply that a low expected S/R machine utilization is what one should aim for. Considering the cost of each S/R machine, obviously a small ρ value would be undesirable. Rather, we wish to point out that the S/R machine has to “work harder” when the rack is not SIT. While this result confirms the advantage of SIT racks from a cycle time perspective, the reduction in ρ is quite small in most instances. Considering the higher cost associated with taller racks

Table 10.19 Stability Condition Values and Expected S/R Machine Utilization for Example 10.39

24' × 150' ($Q = 0.64$, $T = 0.375$)				30' × 120' ($Q = 1.00$, $T = 0.300$)				
Low Workload		High Workload		Low Workload		High Workload		
Bal.	$\lambda_s > \lambda_r$	Bal.	$\lambda_s > \lambda_r$	Bal.	$\lambda_s > \lambda_r$	Bal.	$\lambda_s > \lambda_r$	
φ_1	6.6716	11.2527	3.8030	6.4716	7.1923	12.1205	4.1154	6.9923
φ_2	2.8474	5.5457	2.8474	5.5457	2.9615	5.7359	2.9615	5.7359
φ_3	6.6716	4.8226	3.8030	2.7736	7.1923	5.1945	4.1154	2.9967
φ_4	2.8474	1.8053	2.8474	1.8053	2.9615	1.8868	2.9615	1.8868
A	44.5105	54.2671	14.4626	17.9494	51.7292	62.9600	16.9364	20.9539
B	-36.9941	-46.0594	-20.6575	-26.0647	-41.6005	-51.6642	-23.3757	-29.3819
C	7.1079	9.0118	7.1079	9.0118	7.7707	9.8226	7.7707	9.8226
LHS	0.4668	0.5225	0.7779	0.8709	0.4500	0.5020	0.7500	0.8367
ρ	0.5296	0.5428	0.8504	0.8845	0.5092	0.5213	0.8221	0.8521

(an observation the reader may verify by experimenting with the rack cost in Zollinger's model), especially in seismically active regions, it is doubtful that an SIT rack represents the most desirable rack shape overall. Of course, available land and the unit cost of land, or available floor space and the clear ceiling height (if the AS/RS is going to be installed within an existing facility), will also play a role in determining the most appropriate rack shape.

As we remarked earlier, transfer cars are utilized when the activity level in each aisle is not sufficient to justify a dedicated S/R machine. In order to determine the throughput capacity of an AS/RS with transfer cars, the time required to transfer the S/R machine(s) from one aisle to another must be accounted for. Furthermore, an S/R machine may have to wait for a transfer car if multiple S/R machines are served by a single transfer car. Since the frequency with which the S/R machine(s) need to be transferred from one aisle to another may not be straightforward to determine, and the transfer car(s) may cause additional delays for the S/R machines, simulation analysis is generally needed to aid in the determination of the number of S/R machines, the number of transfer cars, and associated operating disciplines. However, since the cost of a transfer car might be as large as half the cost of an S/R machine, most AS/R systems have an S/R machine dedicated to each aisle.

10.7 ORDER PICKING SYSTEMS

With unit load storage/retrieval systems, each storage or retrieval operation involves one unit load; that is, the items are stored as one unit load and retrieved as one unit load. In some storage systems, however, the items may be stored as a unit load but retrieved in less-than-unit-load quantities. Such systems are generally known as *order picking* (OP) systems, where each order typically calls for less-than-unit-load quantities. For example, in a warehouse operated by a Web-based music/video retailer, copies of the same title would normally be stored together as one unit load, while the customers order individual copies of various titles. That is, items of the same type (in our example, CDs or DVDs of a particular title) would be stored as one unit load, but they would be retrieved in less-than-unit-load quantities. Naturally, the system is replenished periodically either by restocking the empty containers that represent the unit loads or by removing the empty containers and replacing them with full containers.

There are two principal approaches to order picking. In the first one, the picker travels to each unit load needed to fill one or more orders and picks the appropriate items. Since the loads are typically stored along aisles, the general term used for such systems is "in-the-aisle OP." When we prepare a shopping list and go to the grocery store, for example, we are, in essence, performing in-the-aisle OP as we walk up and down the aisles and fill the cart with various grocery items that appear in the shopping list. In fact, this type of in-the-aisle OP is generally known as a "walk-and-pick" system, which we discuss in the next section.

The second principal approach (which we will discuss later) is known as end-of-aisle OP. With such systems, each unit load (or container) needed to fill one or more orders is brought to the end of the aisle, where the picker removes the appropriate

items. Each container is then stored back in the system until it is needed again. An end-of-aisle OP system may at first resemble a unit load storage/retrieval system, in that unit loads are retrieved and stored one at a time. However, with an end-of-aisle OP system, a container is typically retrieved several times (until it is empty), while in a unit load storage/retrieval system, once a container is retrieved, it leaves the system.

10.7.1 In-the-Aisle Order Picking

Various configurations and material handling equipment are available for performing in-the-aisle OP. The grocery shopping example we gave above (i.e., a walk-and-pick system) is used in many OP applications where the pickers fill their carts with one or more orders as they walk along the aisles. In some in-the-aisle OP systems, however, each picker is dedicated to a particular aisle (or set of aisles), which leads to what is known as “zone picking.” To reduce picker fatigue and improve travel times, there are also in-the-aisle OP systems where the picker travels to each container by riding on an automated or semiautomated device, which may also lift the picker vertically. The person-on-board AS/RS (described in Chapter 5), for example, is one such application.

10.7.1.1 Person-on-Board AS/RS

With a person-on-board AS/RS, the S/R machine automatically stops in front of the appropriate container and waits for the picker to perform the pick. The items that are picked are usually taken to a pickup/deposit (P/D) station, which is typically located at the end of the aisle.

To avoid unnecessary trips between the containers in the rack and the P/D station, the picker performs several picks (i.e., he or she visits several containers) between successive stops at the P/D station. (Although the picker may actually pick several items from a particular container, here we define it as one “pick.”) Starting at the P/D station, the picker visits the appropriate containers in the rack, one at a time, and then returns to the P/D station to discharge the items he/she picked before starting the next trip. The throughput capacity of such a system, that is, the number of picks performed per hour, depends on the expected time it takes to complete one trip. The time required per trip, in turn, depends on the travel speed of the S/R machine, the rack size/shape (i.e., the scaling factor, T , and the shape factor, Q , as defined by Equations 10.90 and 10.91, respectively), the time it takes to complete one pick (once the S/R machine has stopped in front of a container), the time it takes to discharge the items at the P/D station, and the sequence in which the containers are visited. Note that unnecessary S/R machine travel may occur if the containers visited on one trip, that is, the “pick points” in the rack, are not carefully sequenced. (The reader familiar with operations research would readily recognize the above sequencing problem as the traveling salesman problem [47].)

Except for the S/R machine travel time per trip, it is relatively straightforward to estimate the above parameters (i.e., the time spent at each pick point and the time spent at the P/D station between two successive trips). Assuming that the P/D station is located at the lower lefthand corner of the rack and that the pick points, which are randomly and uniformly distributed over the rack, are sequenced in an

optimum fashion (i.e., the total S/R machine travel time is minimized), it is empirically shown in [7] that the expected time required to travel from the P/D station, make n stops (or picks) in the aisle, and return to the P/D station can be estimated by the following expression:

$$E(P, X_1, X_2, \dots, X_n, D) \approx T \left[\frac{2n}{(n+1)} + 0.114703n\sqrt{Q} - 0.074257 - 0.041603n + 0.459298Q^2 \right] \quad (10.109)$$

for $3 \leq n \leq 16$. We remind the reader that the S/R machine travels according to the Chebyshev metric, and the travel time is not affected by whether a pick point is on the lefthand or righthand side of the aisle. Also, no acceleration or deceleration effects have been taken into account.

Example 10.40

Estimating the expected optimized S/R machine travel time

Consider a storage rack that is 360' long and 60' tall. Suppose the S/R machine travels at an average speed of 400 fpm and 80 fpm in the horizontal and vertical directions, respectively. Further suppose that 10 stops are made during each order picking trip (i.e., $n = 10$). From Equation 10.90, the scaling factor, T , is equal to $\max(360/400, 60/80) = 0.90$ minute. From Equation 10.91, the shape factor, Q , is equal to 0.8333. Hence, from Equation 10.109, the expected travel time for 10 picks is estimated to be equal to 2.4245 minutes. That is, the average travel time required to start at the P/D station, visit each one of the 10 containers (according to the optimum sequence), and return to the P/D station is approximately equal to 2.4 minutes.

Example 10.41

Determining the expected throughput of the system

Suppose in Example 10.40 it takes the picker 15 seconds, on average, to pick one or more items from each container. Further suppose the picker spends 1.20 minutes at the P/D station between successive trips (to discharge the items he/she picked and to prepare for the next trip). The expected throughput of the system, expressed in number of picks completed per hour, is computed as follows. The total approximate time required to complete one trip is equal to $2.4 + 10(15/60) + 1.2 = 6.1$ minutes, on average. Since 10 picks are performed in about 6.1 minutes, the expected throughput of the system is equal to approximately 98 picks per hour. In other words, on average, the picker will visit approximately 98 containers per hour. If the expected number of items picked from each container is provided, then the above figure can also be expressed as the expected number of items picked per hour.

Sequencing the pick points in an optimum fashion may impose a heavy computational burden. In fact, although the number of points is small (generally no more than 20 to 24 points per trip), obtaining the optimum sequence with the Chebyshev metric can require a large amount of computer time due to the presence of alternative optimum solutions (see [10] for details). As a result, a number of “fast and effective” heuristic sequencing procedures, based on the Chebyshev metric, have been developed for $3 \leq n \leq 24$; see [10] and [29], among others.

Figure 10.47 The four-band heuristic. (Due to Chebyshev travel, the solid lines do not necessarily reflect the travel path of the S/R machine.)

One of the sequencing heuristics frequently encountered in practice is a simple heuristic known as the “band heuristic.” With the band heuristic, the rack is divided into k equal-sized horizontal bands, where k is an even number. Starting with the first band, the S/R machine travels in a serpentine fashion, picking sequentially along the x -axis until all the picks are performed. An example with four bands is shown in Figure 10.47. Note that the S/R machine completes all the picks in the current band before proceeding to the next band. Consequently, depending on the number of bands (i.e., the band width), some “zigzagging” may occur within each band. Since the band heuristic is a heuristic approach, the expected S/R machine travel time per trip will be greater than that obtained using an exact (i.e., optimum-seeking) solution procedure. However, the band heuristic performs reasonably well, and it is simple to implement.

Example 10.42

Using the band heuristic to sequence the pick points

Suppose the $360' \times 60'$ rack used in Example 10.40 is divided into two bands and the coordinate locations of the 10 picks are as given in Table 10.20. Using the band heuristic, the items would be visited in the following sequence: 5, 7, 3, 1, 4, 2, 8, 10, 6, and 9.

Table 10.20 Pick Locations for Example 10.42

Pick #	Coordinates	Pick #	Coordinates
1	(200, 20)	6	(50, 50)
2	(350, 30)	7	(100, 10)
3	(150, 15)	8	(250, 40)
4	(300, 25)	9	(25, 55)
5	(75, 5)	10	(225, 35)

A variation of the band heuristic divides the rack into k equal-sized bands but determines the band width by dividing k into the largest y -coordinate among the pick points. In this example, the dividing line between the two bands would be at $y = 27.5'$. Using the modified band heuristic, however, yields the same sequence we obtained above for the 10 items. With the above variation, the width of the bands is problem specific; that is, the band width would generally vary from one trip to the next, which may help reduce some zigzagging within the bands.

Using the band heuristic, in [7] it is shown that the expected time required to perform n picks (that are randomly and uniformly distributed over the rack) can be approximated as follows:

$$E(k, n, T, Q) \cong T \left[2kA + kB(n - 1) + \frac{k - 1}{k}Q \right] \quad (10.110)$$

where k designates the number of bands, and

$$A = \frac{C}{2} + \frac{1 - (1 - C)^{n+2}}{C(n + 1)(n + 2)} \quad (10.111)$$

$$B = \frac{C}{3} + \frac{2nC + 6c - 2 + 2(1 - C)^{n+3}}{C^2(n + 1)(n + 2)(n + 3)} \quad (10.112)$$

$$C = Q/k^2 \quad (10.113)$$

The above approximation works reasonably well for sufficiently large n values.

Example 10.43

Estimating the expected S/R machine travel time under the band heuristic with $k = 2$

Consider the same data given for Example 10.40; that is, $T = 0.90$ minute and $Q = 0.8333$, with $n = 10$ picks per trip. Using Equations 10.110 through 10.113, and assuming that the rack is divided into two bands (i.e., $k = 2$), we obtain $C = 0.2083$, $B = 0.1166$, and $A = 0.1383$, which yields $E(k, n, T, Q) \approx 2.7617$ minutes. Compared with the optimum expected travel time computed in Example 10.40 (i.e., 2.4245 minutes), the two-band heuristic results in an increase of approximately 14% in the expected S/R machine travel time per trip. However, the above increase does not imply that the throughput capacity of the system using the band heuristic will be proportionally less. This is primarily due to the time required per pick and the time required at the P/D station between two successive trips, both of which are generally independent of the sequence in which the picks are made. Using the same data given for Example 10.41 (i.e., 15 seconds per pick and 1.2 minutes at the P/D station between successive trips), for the two-band heuristic, we obtain a throughput of about 93 picks per hour, which is 5% less than that obtained with the optimum pick sequence.

Example 10.44

Estimating the expected S/R machine travel time under the band heuristic with $k = 4$

Continuing with the previous example, suppose the rack is divided into four bands and the number of picks performed per trip is increased to 50. (The maximum number of picks performed per trip is generally dictated by the capacity of the S/R machine relative to the

Table 10.21 “Optimum” Number of Bands for the Band Heuristic

	Number of Picks	Number of Bands
[1, 24]		2
[25, 72]		4
[73, 145]		6
[146, 242]		8
[243, 363]		10

weight and/or volume of the items being picked.) From Equations 10.110 through 10.113, we obtain $C = 0.052$, $B = 0.0269$, and $A = 0.0328$, which yields $E(k, n, T, Q) \approx 5.54$ minutes. Interestingly, in comparison with Example 10.43, increasing the number of picks by 400% increases the expected S/R machine travel time by about 100%. This is primarily due to the fact that after more than five picks per trip, the S/R machine travel time increases very slowly with the number of picks. We remind the reader, however, that the above increase may not be as comparatively small when the S/R machine acceleration and deceleration are taken into account.

For a given n value, since it is possible to approximate the expected S/R machine travel time as a function of k , the number of bands that would minimize the expected travel time can be determined. For an SIT rack, Table 10.21 shows the “optimum” number of bands as a function of the number of picks performed per trip [7].

Alternately, given the number of bands, Equation 10.110 can be used to determine the “optimum” configuration of an aisle (i.e., the rack length and height) to minimize the expected distance traveled.

Example 10.45

Optimum rack shape for the band heuristic

Rather than continue with the data set used in the previous examples, let's assume that a storage rack of 18,000 ft² needs to be provided for an aisle. Since a storage rack is provided on either side of the aisle, 9000 ft² of rack space is needed on each side. Recall that the P/D station is located at the lower lefthand corner of the rack, randomized storage is used, and the S/R machine follows the Chebyshev metric.

Suppose the S/R machine travels at 300 fpm and 60 fpm in the horizontal and vertical directions, respectively. Further suppose that 30 picks will be performed on each pick trip and that the rack is divided into two bands, that is, $n = 30$ and $k = 2$. As shown in Table 10.22,

Table 10.22 Alternative Configurations for Example 10.45

Alternative	Height	Length	T	Q	$E(k, n, T, Q)$
1	15.00	600.00	2.0000	0.1250	4.3951
2	20.00	450.00	1.5000	0.2222	3.732
3	25.00	360.00	1.2000	0.3472	3.5636
4	30.00	300.00	1.0000	0.5000	3.6586
5	40.00	225.00	0.7500	0.8889	4.2433
6	24.00	375.00	1.2500	0.3200	3.5712
7	27.00	333.30	1.1111	0.4050	3.5783
8	25.50	352.94	1.1765	0.3613	3.5638
9	24.75	363.64	1.2121	0.3403	3.5645
10	25.25	356.44	1.1881	0.3542	3.5634*

one alternative is to provide a 15'-tall rack that is 600' long, for which the expected travel time is equal to 4.3951 minutes.

Given other configurations shown in Table 10.22, in this particular example, the optimum rack height is approximately 25' 3", plus or minus 3", and the minimum expected travel time is 3.5634 minutes. Note that the "optimum" shape factor for the rack is equal to 0.3542, which is far from SIT. We believe this is due to the band heuristic (with $k = 2$), which tends to yield less zigzagging when the band width is small. Taller racks lead to wider bands, which cause zigzagging.

According to [10], the most desirable rack shape depends on the heuristic used for sequencing the pick points. With certain heuristics, the expected trip length *decreases* as the rack becomes SIT. Some of these heuristics generate sequences that require less travel time than those obtained from the band heuristic; the reader may refer to [10] for details. Also, the results in [22] suggest that, for sufficiently large n values, the exact shape of the region has little or no impact on the expected length of the optimum picking sequence. Furthermore, we remind the reader that the above "optimum" rack shape is determined only with respect to the expected travel time for the S/R machine. When the rack cost is included, the "optimum" rack shape may be different from the one we computed in Table 10.22.

In deriving the above results, we assumed randomized storage and Chebyshev travel. Many deviations from these assumptions may occur in practice. For example, walking along an aisle and picking items from bins or flow racks (i.e., a "walk-and-pick" system) is typically represented as a single-dimensional picking problem, with negligible vertical travel. Likewise, instead of a person-on-board S/R machine, if the picker uses, say, an order picker truck or lift truck, our Chebyshev travel assumption would not apply. (Although some order picker/lift trucks are capable of simultaneous travel, for safety reasons, simultaneous travel is allowed only if the forks are not fully raised.) Also, assigning "fast movers" to the "closest" storage positions (i.e., using turnover-based storage) would violate our assumption that the pick points are uniformly and randomly distributed.

In designing an in-the-aisle OP system, the primary design decisions are the number of aisles, the length and height of the racks, and the number of pickers. As a design starting point and instructive example, let's consider a simple case based on a person-on-board AS/RS where the racks are SIT ($Q = 1$) and each S/R machine (i.e., each picker) is dedicated to an aisle. For such a case, the primary design decision is the number of aisles. The resulting model is

$$\begin{array}{ll} \text{Minimize} & \text{Number of storage aisles} \\ \text{Subject to} & \text{Throughput constraint} \\ & \text{Storage space constraint} \end{array}$$

The following notation is used to specify the design algorithm [7]:

S = total storage space required, expressed in square footage of rack needed

R = total throughput required, expressed in picks per hour

n = average number of stops (i.e., picks) per trip, not including the P/D station
($3 \leq n \leq 24$)

p = average pick time per stop, expressed in minutes

K = time spent at the P/D station between successive pick trips, expressed in minutes

b_v = horizontal velocity of the S/R machine, expressed in feet per minute

- v_v = vertical velocity of the S/R machine, expressed in feet per minute
 $t = p + (K/n)$, expressed in minutes per pick
 $q = [S/(2b_v v_v)]^{0.5}$
 $u = 0.073331 + (0.385321/n) + 2/(n + 1)$, assuming that the pick points are sequenced in an optimum fashion (recall that $Q = 1$)

In the following algorithm, $[m]$ denotes the smallest integer greater than or equal to m (i.e., the “ceiling function”).

ALGORITHM 1

- Step 0.** Set $M = [Rt/60]$.
Step 1. If $M(60M - Rt)^2 \geq (Rqu)^2$, then go to step 3; otherwise, go to step 2.
Step 2. Let $M \leftarrow M + 1$; go to step 1.
Step 3. STOP: M is the minimum number of aisles (or pickers).

Example 10.46

Determining the minimum number of pickers for an in-the-aisle OP system based on a person-on-board AS/RS with SIT racks

Suppose $S = 72,000 \text{ ft}^2$, $R = 400$ picks per hour, $n = 5$ picks per trip, $p = 0.25$ minute per pick, $b_v = 450$ fpm, $v_v = 90$ fpm, and $K = 0.75$ minute per trip. Thus, $t = 0.40$, $q = 0.9428$, and $u = 0.4837$. The righthand side of the inequality in step 1 is equal to 33,274.48.

Enumerating over M , the lefthand side of the inequality has the following values:

M	$M(60M - 160)^2$
3	$1200 < 33,274.48$
4	$25,600 < 33,274.48$
5	$98,000 > 33,274.48$

Hence, the minimum number of aisles and pickers required is five; the rack in each aisle would be 37.95' tall and 189.74' long. The above solution is based only on the rate at which the picks must be made (i.e., R); there is no allowance made for replenishing the containers.

10.7.1.2 Walk-and-Pick Systems

As we described earlier with the grocery shopping example, walk-and-pick systems are based on one or more pickers walking through the aisles with a pick cart. Each pick trip starts and terminates at the P/D station, where the picker empties his/her cart and picks up the pick list for the next trip. Since walk-and-pick systems often require minimal capital investment and are fairly flexible (i.e., pickers can be added to or removed from the system within certain limits), they are frequently used in industry. However, in a typical walk-and-pick system, the picker spends a significant amount of time walking rather than picking. Systems with as much as 40% to 60% walking are not uncommon. Of course, walking not only contributes to picker fatigue but is also wasted time as far as order picking is concerned.

In order to minimize the amount of walking, users of walk-and-pick systems often take the following two measures: (1) the picks are sequenced so that the walk

time is minimized, and (2) the picker picks more than one order on each trip. Readers familiar with the operations research literature will recognize the first measure as the well-known *traveling salesman problem* (TSP) [47]. However, as we shall see shortly, if the aisles in the picking area have a special structure, then the pick sequencing problem is a special type of TSP. Going back to our grocery shopping example, many shoppers (even those not familiar with the TSP) implicitly use certain strategies to minimize their walking time. For example, many shoppers start from one end of the store and shop toward the other end instead of entering the aisles in random order.

The second measure (i.e., picking more than one order at a time) is known in OP as “batch picking” or “multiple order picking.” The goal is to reduce the distance the picker has to walk from one pick to the next pick within a given trip. If we were to go to a grocery store and track two shoppers, say, shopper A (with three items on her list) and shopper B (with 18 items on his list), we can easily verify that the walking distance *per item picked* by shopper A is, on average, significantly longer than that of shopper B—assuming that the items for both shoppers are equally likely to be located anywhere in the store and that they are sequenced in an optimum or near-optimum fashion to minimize their walk times. Consequently, to improve the picker efficiency, there is an incentive to increase the number of picks performed per trip.

However, the picker uses a picking cart with finite capacity (in both weight and volume), and all the items picked on a particular trip must be sorted by order number (or customer) when the picker returns to the P/D station. To eliminate the sorting step, some picking carts are designed with separate compartments. All the items that belong to the same order are placed by the picker in the same compartment. To minimize human errors (i.e., picking the wrong item from the shelf/rack or placing the correct item in the wrong compartment), a fairly simple but clever idea is to use “light-directed” picking. A “smart” order picking cart developed in Japan relies extensively on light-directed picking and has a computer terminal on board, showing the picker his/her current location and the optimum picking route through the picking area with a “bird’s-eye” view.

There are a number of variables that determine the design and operation of a walk-and-pick system. These variables range from the configuration or shape of the picking area to the assignment of particular orders to each trip so that the total trip time is minimized. Since we cannot afford a comprehensive treatment of the subject, we will focus on the expected throughput performance of walk-and-pick systems as we did for other OP systems we covered in this section. The expected time to pick a particular order depends on the shape and configuration of the picking area, the travel speed of the picker, and the policy used for sequencing the picks. Of course, the pick time itself (i.e., reaching into the shelf/rack to pick the item and placing it into the appropriate compartment in the cart) also plays a role, but estimating the pick time is straightforward. Therefore, we focus on estimating the expected walking time.

In order to do so, we first assume that the aisles in the picking area have a simple “ladder” structure with no cross-aisles. As shown in Figure 10.48, in a “ladder structure,” all the aisles are of equal length, and cross-aisles are provided only in the front of the picking area (where the P/D station is located) and in the back.

We also assume that the aisle width is such that the picker can reach either side of the aisle with equal ease. Ratliff and Rosenthal [62] developed an efficient

(a) Even number of aisles visited

(b) Odd number of aisles visited

Figure 10.48 The traversal policy for walk-and-pick systems.

algorithm to determine the *optimum* pick sequence under the above assumptions. Although it runs fast, it is not straightforward to determine the *expected* travel time per trip using their algorithm. We will instead assume that a heuristic policy, known as the “traversal policy,” is used to sequence the picks. Under this policy, the picker enters each aisle that contains one or more picks and fully traverses the aisle to exit from the opposite end. (Note that, if we were using the optimal sequence, in some cases it may be better for the picker to enter an aisle, make the pick(s), turn, and exit from the same end.) Two examples of the traversal policy are shown in Figure 10.48a and b for trips with an even and an odd number of aisles, respectively. Note that, in the latter case, the picker has to turn and exit the aisle from the same end he or she entered in order to return to the P/D station.

Let M denote the number of aisles in the picking area. Let y denote the length of each aisle (in distance units) and x denote the width of the picking area (in distance units); see Figure 10.48b. As before, n denotes the number of picks (or stops) per trip, not including the P/D station. Assuming the n picks are equally likely to be located anywhere in the picking area, the expected distance traveled per trip under

the traversal policy, $E(D)$, can be approximated by the following expressions (see Hall [31]):

$$E(D) = E(D_1) + E(D_2) \quad (10.114)$$

$$E(D_1) \approx 2x \frac{(n - 1)}{(n + 1)} \quad (10.115)$$

$$E(D_2) = yM \left[1 - \left(\frac{M - 1}{M} \right)^n \right] + 0.5y \quad (10.116)$$

where $E(D_1)$ represents expected cross-aisle travel distance and $E(D_2)$ represents expected in-the-aisle travel distance. We stress that the expression given for $E(D_1)$ is an approximation; it works reasonably well provided that $n \geq 5$.

Example 10.47

The expected travel distance for a walk-and-pick OP system based on the ladder structure and the traversal policy

Suppose we use the traversal policy in a picking area with 18 aisles ($M = 18$). Each aisle is 80' long ($y = 80$), and the picking area is 180' wide ($x = 180$). Assuming the picker makes 12 picks (or stops) per trip (i.e., $n = 12$), the expected distance per trip, $E(D)$, is equal to approximately $304.62 + 754.82 \approx 1060'$. Given the picker travel speed (within and across the aisles) as well as the time spent per pick and the time spent at the P/D station between successive trips, one can easily compute the expected throughput of the system (expressed in expected number of picks completed per hour) using the same approach shown in Example 10.41. One can also investigate the impact of the shape of the picking area on the expected throughput of the system. The reader is encouraged to compute the expected distance per trip for two alternative configurations: (1) shorter aisles (i.e., $y = 40$ and $M = 36$ aisles ($x = 360$)), and (2) longer aisles (i.e., $y = 160$ and $M = 9$ aisles ($x = 90$)).

10.7.2 End-of-Aisle Order Picking

As we described earlier, in an end-of-aisle OP system, the containers are brought, one at a time, to the end of the aisle, where the picker performs the pick. Once the pick is completed, each container is returned to the storage rack. Although there are several types of end-of-aisle OP systems, our analysis is limited to the miniload AS/RS, which is used primarily for small to medium-sized items. The results shown below apply to other end-of-aisle OP systems as long as the device bringing the containers to the picker follows the Chebyshev metric and the storage area is rectangular.

The assumptions we made for studying in-the-aisle OP systems apply to end-of-aisle OP systems as well. Specifically, we assume randomized storage is used (i.e., the S/R machine is equally likely to visit any location in the rack in order to retrieve a container), a single “pick” is made from each container (although each such “pick” may involve multiple items), the picker is dedicated to the aisle, a continuous approximation of the storage rack is sufficiently accurate, acceleration and deceleration losses are negligible, and if multiple aisles are required, they are identical in activity and rack shape.

Figure 10.49 A three-aisle miniload AS/R system. (Reprinted from [73].)

A three-aisle miniload AS/RS is shown in Figure 10.49. Note that the P/D station in front of each aisle consists of two *pick positions*; see, for example, pick positions A and B in front of the first aisle.

The operation of the system with respect to the first aisle is described as follows (recall that one picker is assigned to each aisle): Suppose there are two containers—one in each pick position—and the S/R machine is idle at the P/D station. Further suppose that the picker is picking from the container in position A. After completing a pick, the picker presses a “pick complete” button, which signals to the S/R machine that the picker is done with the container in position A. At that point, the picker switches over to pick position B and starts picking from the container there while the S/R machine picks up the container in pick position A and stores it in the rack. The S/R machine then travels directly to another location in the rack and retrieves the next container for pick position A.

If the picker completes the pick at position B *before* the S/R machine returns to the P/D station, then the picker idles until the S/R machine arrives at the P/D station and deposits the next container at position A. On the other hand, if the S/R machine delivers the next container for position A *before* the picker completes the pick at position B, then the S/R machine idles at the P/D station until the picker hits the “pick complete” button. In either case (i.e., whether the S/R machine waits on the picker or vice versa), the next (system) cycle begins with the picker picking from the new container in position A and the S/R machine performing another dual command (DC) cycle to retrieve a new container for position B. Hence, the “system cycle time” is the maximum of the S/R machine cycle time and the pick time. The S/R machine cycle time is defined by a DC cycle, which includes two pickups and two deposits.

Figure 10.50 Two-server cyclic queuing system for the miniload AS/RS.

According to [14], the above system can be modeled as a closed, two-server cyclic queuing system, as shown in Figure 10.50.

In such a system, each “customer” circulates in the loop indefinitely, served alternately by the picker and the S/R machine (i.e., as soon as a customer completes service at one of the servers, it joins the queue for the other server). Since there are two pick positions, the (constant) number of customers in the loop is set equal to two. The mean service time for the picker is set equal to the mean pick time, while the mean service time for the S/R machine is set equal to the expected DC cycle time. (In the model, the same two customers circulate in the loop; however, in the actual system, a different container is retrieved by the S/R machine each time it stores one. This difference has no impact on the performance of the system from a queueing standpoint as long as the S/R machine service times are independent of the particular containers stored or retrieved on each trip.) A new “system cycle” starts whenever the two servers start serving a new customer.

The throughput of the above miniload AS/RS depends on the expected utilization of the picker. Given the expected system cycle time, it is straightforward to obtain the expected picker utilization. Determining the expected system cycle time, however, is complicated by the fact that the S/R machine cycle time and possibly the pick time itself are random variable(s). Furthermore, the probability distribution function of DC cycles is a complicated function that is difficult to treat analytically (see [25]). (Equation 10.94 shows the mean travel time for a DC cycle, but we did not derive its variance.)

By approximating the S/R machine travel time with a uniform distribution, in [14] a design algorithm is presented for deterministic or exponentially distributed pick times. This algorithm works with a shape factor ($0 < Q \leq 1$) for the rack specified by the user *a priori*. For the normalized rack, the upper and lower limits of the uniform distribution are designated by \hat{k}_1 and \hat{k}_2 , respectively. To present the algorithm, we introduce additional notation as follows; let

$$\hat{E}(DC) = \text{expected DC cycle time in a normalized } (Q \times 1) \text{ rack}$$

$$\hat{S}(DC) = \text{standard deviation of DC cycles in a “normalized” } (Q \times 1) \text{ rack}$$

$$E(PU) = \text{expected picker utilization}$$

$$E(SRU) = \text{expected S/R machine utilization}$$

$$E(CT) = \text{expected system cycle time}$$

$$C = \text{total container handling time per DC cycle} = 4T_{PD}$$

As before, in the following algorithm, $[m]$ denotes the smallest integer greater than or equal to m (i.e., the “ceiling function”).

ALGORITHM 2

Step 0. Set $\hat{E}(DC) = (4/3) + (Q^2/2) - (Q^3/30)$ and $\hat{S}(DC) = (0.3588 - 0.1321Q)\hat{E}(DC)$. Compute the values of \hat{k}_1 and \hat{k}_2 as follows:

$$\hat{k}_1 = \hat{E}(DC) - 1.7321\hat{S}(DC)$$

$$\hat{k}_2 = \hat{E}(DC) + 1.7321\hat{S}(DC)$$

Lastly, set $M = \lceil Rt/60 \rceil$ and $q = [S/(2Qb_vv_v)]^{0.5}$.

Step 1. Set $r = q/\sqrt{M}$. Given the value for r , set $k_1 = r\hat{k}_1$, $k_2 = r\hat{k}_2$, and $E(DC) = r\hat{E}(DC)$. Let $t_1 = k_1 + C$ and $t_2 = k_2 + C$.

Step 2. If the pick time, p , is deterministic, go to step 2a; if the pick time is exponentially distributed with a mean value of p , go to step 2b.

Step 2a. Compute $E(CT)$ as follows:

$$E(CT) = \begin{cases} E(DC) + C & \text{for } 0 < p \leq t_1 \\ \frac{p^2 - 2pt_1 + t_2^2}{2(t_2 - t_1)} & \text{for } t_1 < p \leq t_2 \\ p & \text{for } t_2 < p \end{cases}$$

Step 2b. Compute $E(CT)$ as follows:

$$E(CT) = E(DC) + C + \frac{p^2}{(t_2 - t_1)}[\exp(-t_1/p) - \exp(-t_2/p)].$$

Step 3. Set $E(PU) = p/E(CT)$ and $E(SRU) = [E(DC) + C]/E(CT)$

Step 4. If $E(PU)(60/p) M \geq R$, go to step 6; otherwise go to step 5.

Step 5. Let $M \leftarrow M + 1$, and go to step 1.

Step 6. STOP: M is the “minimum” number of aisles. (“Minimum” appears in quotes since the S/R machine cycle time is approximated through a uniform distribution.)

Assuming that the vertical side of the rack is shorter in time, the M value obtained from Algorithm 2 can be used to determine the resulting rack dimensions as follows:

$$\text{rack length} \quad L = [Sb_v/(2QMv_v)]^{0.5}$$

$$\text{rack height} \quad H = QLb_v/v_v$$

Note that, unlike in-the-aisle OP systems based on AS/RS, the number of containers per order does not play a role in designing end-of-aisle OP systems based on AS/RS. This is primarily due to the fact that with in-the-aisle OP systems, the number of containers per order affects the picking sequence and the resulting S/R machine travel time. With end-of-aisle OP systems, however, as long as the S/R machine operates on a DC basis (and the containers for an order are retrieved in no particular sequence), the number of containers per order does not affect the S/R machine cycle time. Of course, we assumed that the containers for one order are not intermixed with the containers for another order. That is, the S/R machine does not retrieve the containers for the next order until all the containers for the current order have been retrieved. To avoid unnecessary SC trips, the last container of the current order is interleaved with the first container of the next order. In other words,

when the S/R machine picks up the last container from, say, position A, and stores it in the rack, it retrieves the first container for the next order. The same holds true for position B. This allows the S/R machine to operate on a DC basis all the time, without intermixing the containers that belong to different orders.

Also note in Algorithm 2 that the expected S/R machine utilization does not play a direct role in determining the expected throughput of the system. As indicated by the lefthand side of the inequality shown in step 4, the expected throughput of the system is dictated by the expected picker utilization, $E(PU)$. Last, we remind the reader that no allowance has been made for replenishment cycles. If replenishment is performed on a second shift, it should not affect the results obtained from Algorithm 2. However, if replenishment cycles are interleaved with picking cycles (i.e., new containers are stored in the system while existing ones are being depleted), then some allowance must be made for lost S/R machine time due to replenishment cycles. Alternatively, if the picker replenishes near-empty containers when the S/R machine retrieves them, then an allowance must be made for the picker to replenish such containers.

Example 10.48

Designing an end-of-aisle OP system based on the miniload AS/RS

Suppose $S = 72,000 \text{ ft}^2$, $R = 300$ picks per hour, $p = 1.20$ minutes per pick, $b_v = 450 \text{ fpm}$, $v_v = 90 \text{ fpm}$, and $C = 0.60$ minute per cycle. Assuming that the user desires an SIT rack, we set $Q = 1$. We further assume that the pick time, p , is constant. Applying Algorithm 2, we obtain the following results:

0. $\hat{E}(DC) = 1.80$ and $\hat{S}(DC) = 0.4081$. Therefore, $\hat{k}_1 = 1.0932$, and $\hat{k}_2 = 2.5068$. Also, $M = 6$, and $q = 0.9428$.
1. $r = 0.3849$; therefore, $k_1 = 0.4208$, $k_2 = 0.9649$, and $E(DC) = 0.6928$. Hence, $t_1 = 1.0208$, and $t_2 = 1.5649$. (That is, in a system with six aisles, the S/R machine cycle time is assumed to be uniformly distributed between 1.0208 and 1.5649 minutes.)
- 2a. Since $1.0208 < p < 1.5649$, $E(CT) = 1.3223$.
3. $E(PU) = 0.9075$, and $E(SRU) = 0.9777$.
4. $E(PU)(60/p)M = 272.25 < 300$.
5. $M = 7$.
1. $r = 0.3563$; therefore, $k_1 = 0.3895$, $k_2 = 0.8932$, and $E(DC) = 0.6413$. Hence, $t_1 = 0.9895$, and $t_2 = 1.4932$. (That is, in a system with seven aisles, the S/R machine cycle time is assumed to be uniformly distributed between 0.9895 and 1.4932 minutes.)
- 2a. Since $0.9895 < p < 1.4932$, $E(CT) = 1.2853$.
3. $E(PU) = 0.9336$, and $E(SRU) = 0.9658$.
4. $E(PU)(60/p)M = 326.76 > 300$.
6. STOP: the “minimum” number of aisles (and pickers) required is 7. Each aisle would be 32.07' tall and 160.36' long.

Since the number of aisles is an integer design variable, the expected throughput capacity of the system (326.76 picks per hour) exceeds the throughput requirement (300 picks per hour). Consequently, the expected system utilization will be approximately 92% ($300/326.76 = 0.9181$). This implies that the “effective” picker and S/R machine utilizations will be approximately equal to 86% (0.9336×0.9181) and 89% (0.9658×0.9181), respectively. Also, note that when $E(PU)$ increases, $E(SRU)$ decreases. In general, $E(PU)$ and

$E(SRU)$ are inversely proportional; that is, as one of them decreases, the other one increases (unless, of course, it has already reached 100%). This is primarily due to the closed, two-server cyclic queuing system we showed earlier in Figure 10.50. Last, the system throughput capacity (326.76 picks per hour) is not rounded off to an integer because it reflects an hourly average.

Since the shape factor for the rack is specified by the user *a priori*, we anticipate that the user will run Algorithm 2 for various Q values and generate alternative configurations to evaluate each solution in terms of cost, expected throughput capacity, and space requirements.

In concluding this section on OP systems, we wish to stress that with significant annual increases experienced in Web-based retailing (also known as “e-tailing”), there is renewed and considerable interest in the design and operation of OP systems. Many companies, which may or may not possess traditional retail outlets, offer their goods through the Web. In fact, those with traditional retail outlets now offer the same goods (or an expanded set of goods) online through their Web sites. Customers simply log in and order the goods online. The increased use of the Web to order goods has essentially shifted the OP burden from the customer to the company. We expect e-tailing to continue to show significant growth. Companies that manage their OP process more effectively will have a competitive advantage in the marketplace.

10.8 FIXED-PATH MATERIAL HANDLING MODELS

Our interest in modeling fixed-path material handling systems stems from the fact that such systems are among the most widely used material handling systems. They include material handling equipment such as powered belt and roller conveyors, trolley conveyors (and similar conveyors with discrete carriers), and automated guided vehicles, to name a few. The models we present in this section provide some basic procedures for the design or analysis of various types of fixed-path material handling systems.

We begin our discussion in this section with models for specific types of conveyors—trolley conveyors and others with discrete carriers. Next, we present basic procedures for calculating horsepower requirements for powered belt and roller conveyors. Finally, we present flow path design models covering both conventional systems and tandem flow systems.

10.8.1 Trolley and Similar Conveyors with Discrete Carriers

In this section, we present two types of models for conveyors with discrete carriers such as trolley conveyors. The first model is a deterministic model, while the second model assumes that loads to be placed on the conveyor arrive in a Poisson fashion. Trolley conveyors have received considerable attention from researchers [66]. Generally known as “conveyor analysis,” these studies typically focus on the analysis of closed-loop, unidirectional, recirculating conveyors with discretely spaced carriers.

The interest in analyzing recirculating conveyors can be traced to two engineers: Kwo, with General Electric, and Mayer, with Western Electric. Kwo [44, 45] developed a deterministic model of materials flow on a conveyor having one loading station and one unloading station. He proposed a number of rules to ensure the input and output

rates of materials were compatible with the design of the conveyor. Mayer [50] employed a probabilistic model in analyzing a conveyor with multiple loading stations.

Conveyor analysis was developed because of a number of operating problems that occurred with trolley conveyors. Namely,

1. At a loading station, no empty carriers were available when a loading operation was to be performed.
2. At an unloading station, no loaded carriers were available when an unloading operation was to be performed.

Quite a few analytical and simulation studies are reported in the literature in order to gain insight into the relationships among the design parameters and operating variables of the system.

Conveyors provide many of the links among workstations or work areas in modern production and distribution systems. Some conveyors are used basically as a transport system, some are used for storage or accumulation purposes, while others support both transport and storage functions. There are also special types of automated conveyors used for high-speed/high-volume sortation such as those used for baggage handling at major airports. Many passengers take such systems for granted (until their baggage is lost), when in fact most major airports would not be able to function without such conveyors. Sortation conveyors are also used extensively by companies that move parcel packages and mail.

A conveyor system basically consists of the conveyor equipment, the loading and unloading stations, and the operating discipline/computer control employed. System design parameters include not only equipment parameters (such as the speed of the conveyor), but also such considerations as waiting space allowances for incoming or outgoing loads and the number, spacing, and sequencing of loading and unloading stations around the conveyor.

Kwo [44, 45] developed three principles to be used in designing closed-loop, unidirectional conveyors:

1. *Uniformity principle*: Materials should be uniformly distributed over the conveyor.
2. *Capacity principle*: The carrying capacity of the conveyor must be greater than or equal to the system throughput requirements.
3. *Speed principle*: The speed of the conveyor (measured in number of carriers passing by a fixed point per unit time) must be within the permissible range, defined by loading and unloading station requirements and the technological capability of the conveyor.

Kwo also developed some numerical relations based on the uniformity principle that provide *sufficient* conditions for steady-state operations. Since the work of Kwo, more general results have been developed by Muth [53–55]. The first model we present is based on the multistation analysis of Muth [55].

10.8.1.1 Conveyor Loop with Deterministic Loading and Unloading Sequences

A schematic representation of the recirculating conveyor considered by Muth is given in Figure 10.51. There are s stations located around the conveyor, *numbered in reverse sequence to the rotation of the conveyor*. Each station can perform loading

Figure 10.51 Conveyor layout considered by Muth [55].

and/or unloading. There are k carriers, equally spaced around the conveyor. The passage of a carrier by a workstation establishes the increment of time used to define material loading and unloading sequences.

For convenience, station 1 is used as a reference point in defining time; consequently, carrier n becomes carrier $n + k$ immediately after passing station 1. The sequence of points in time at which a carrier passes station 1 is denoted (t_n) , where t_n is the time at which carrier n passes station 1. The amount of material (or number of items) loaded on carrier n as it passes station i is given by $f_i(n)$ for $i = 1, 2, \dots, s$.⁶ The amount of material carried by carrier n immediately after passing station i is denoted $H_i(n)$. Each carrier may hold multiple items.

In order for the conveyor to operate for long periods of time (to achieve steady-state operations), the total amount of material loaded on the conveyor must equal the total amount of material unloaded. Since it is assumed that the conveyor will be operated over an infinite period of time, the sequences $\{f_i(n)\}$ are assumed to be periodic, with period p . Thus,

$$\{f_i(n)\} = \{f_i(n + p)\} \quad (10.117)$$

Additionally,

$$\sum_{n=1}^p \sum_{i=1}^s f_i(n) = 0 \quad (10.118)$$

because of the requirement that all material loaded on the conveyor must be unloaded.

In analyzing the conveyor, it is convenient to employ the following relation:

$$F_1(n) = \sum_{i=1}^s f_i(n) \quad (10.119)$$

Muth obtains the following results:

1. k/p cannot be an integer for steady-state operations.
2. Letting $r = k \bmod p$, r/p must be a proper fraction for general sequences $\{F_1(n)\}$ to be accommodated.⁷
3. It is desirable for p to be a prime number, as conveyor compatibility results for all admissible values of k .

⁶Negative values of $f_i(n)$ are permissible and denote unloading.

⁷The operation of $r = k \bmod p$ means r is given by the remainder following the division of k by p , for example, $12 \bmod 7 = 5$ and $26 \bmod 8 = 2$.

The materials balance equation for carrier n can be given as

$$H_1(n) = H_1(n - r) + F_1(n) \quad (10.120)$$

In order to determine the values of $H_i(n)$, the following approach is taken:

1. Let $H_1^*(n)$ be a particular solution to Equation 10.120 and use the recursion

$$H_1^*(n) = H_1^*(n - r) + F_1(n) \quad (10.121)$$

by letting $H_1^*(1) = 0$.

2. Given $H_i^*(n)$, the value of $H_{i+1}^*(n)$ is obtained from the relation

$$H_{i+1}^*(n) = H_i^*(n) - f_i(n). \quad (10.122)$$

3. Given $\{H_i^*(n)\}$ for $i = 1, \dots, s$, let

$$c = \min_{i,n} H_i^*(n). \quad (10.123)$$

4. The desired solution is given by

$$H_i(n) = H_i^*(n) - c. \quad (10.124)$$

5. The required capacity per carrier is

$$B = \max_{i,n} H_i(n). \quad (10.125)$$

Example 10.49

Muth's model with one loading and one unloading station

In order to illustrate Muth's deterministic solution procedure, consider a situation involving a single loading station and a single unloading station, as depicted in Figure 10.52.

The conveyor has nine carriers, equally spaced. The loading and unloading sequences occur with a period of $p = 7$ and are given as

$$\{f_1(n)\} = \{1, 1, 2, 2, 2, 1, 1\} \quad \text{and} \quad \{f_2(n)\} = \{0, 0, 0, 0, 0, -5, -5\}.$$

Thus,

$$\{F_1(n)\} = \{1, 1, 2, 2, 2, -4, -4\}$$

and

$$r = k \bmod p = 9 \bmod 7 = 2$$

Note that $k/p = 9/7$ is not an integer, $r/p = 2/7$ is a proper fraction, and $p = 7$ is a prime number.

Arbitrarily, we let $H_1^*(1) = 0$ and employ the relation $H_1^*(n) = H_1^*(n - r) + F_1(n)$ to determine $H_1^*(3)$ as follows:

$$H_1^*(3) = H_1^*(1) + F_1(3) = 0 + 2 = 2$$

Figure 10.52 Conveyor layout for Example 10.49.

Likewise,

$$H_1^*(5) = H_1^*(3) + F_1(5) = 2 + 2 = 4$$

Since $r = 2$, the next computation is for $H_1^*(7)$:

$$H_1^*(7) = H_1^*(5) + F_1(7) = 4 - 4 = 0$$

Next, $H_1^*(9)$ is obtained; however, since $p = 7$, $H_1^*(9) = H_1^*(2)$. Hence,

$$H_1^*(2) = H_1^*(7) + F_1(2) = 0 + 1 = 1$$

Likewise,

$$H_1^*(4) = H_1^*(2) + F_1(4) = 1 + 2 = 3$$

and

$$H_1^*(6) = H_1^*(4) + F_1(6) = 3 - 4 = -1$$

Hence, $\{H_1^*(n) = 0, 1, 2, 3, 4, -1, 0\}$

The values of $H_2^*(n)$ are obtained using the relation $H_2^*(n) = H_1^*(n) - f_1(n)$. Therefore,

$$\begin{aligned} \{H_2^*(n)\} &= \{0, 1, 2, 3, 4, -1, 0\} - \{1, 1, 2, 2, 2, 1, 1\} \\ &= \{-1, 0, 0, 1, 2, -2, -1\} \end{aligned}$$

The value of c is found to be

$$c = \min_{i,n} H_i^*(n) = -2$$

for $i = 2$ and $n = 6$. Consequently, the sequences $\{H_i(n)\}$ are given by

$$\{H_1(n)\} = \{2, 3, 4, 5, 6, 1, 2\}$$

$$\{H_2(n)\} = \{1, 2, 2, 3, 4, 0, 1\}$$

and $B = \max_{i,n} H_i(n) = 6$, for $i = 1$ and $n = 5$. Therefore, each carrier must have sufficient capacity to accommodate six items.

As shown in Table 10.23, the amount of material on the carriers will change with changing values of k . Additionally, the required carrier capacity B is affected by the value of k .

The sequences $\{f_1(n)\}$ and $\{f_2(n)\}$ indicate, for example, that 5 units are removed from the sixth carrier at station 2 and, when it arrives at station 1, 1 unit is placed on the sixth carrier. When the sixth carrier passes station 1, its steady-state load $H_1(6)$ equals 1 unit of product; additionally, it becomes labeled the fifteenth carrier if $k = 9$.

When the fifteenth carrier reaches station 2, the action taken is given by $f_2(15) = f_2(8) = f_2(1) = 0$, since $p = 7$. Thus, nothing happens at station 2; however, at station 1, $f_1(1) = 1$, and 1 item is added to the carrier, raising its total to $H_1(1) = 2$.

The carrier is now labeled the twenty-fourth carrier; when it reaches station 2, since $f_2(24) = f_2(3) = 0$, nothing happens at station 2. However, at station 1, $f_1(3) = 2$, and the content of the carrier is increased to four items. The carrier with four items arrives at station 2 numbered the thirty-third carrier. Since $f_2(33) = f_2(5) = 0$, nothing happens; however, at station 1, $f_1(5) = 2$, and the carrier's load is increased to six items.

When the carrier arrives at station 2 it is numbered the forty-second carrier. Since $f_2(42) = f_2(7) = -5$, the content of the carrier is reduced to one item. When it arrives at station 1, $f_1(7) = 1$, and one item is added to bring the total amount to two items.

The carrier is numbered the fifty-first carrier when it arrives at station 2. Since $f_2(51) = f_2(2) = 0$, nothing happens. At station 1, the content of the carrier is increased by one item to total three items, and it becomes the sixtieth carrier.

Table 10.23 Values of $\{H_i(n)\}$ for Various Values of k in Example 10.49

n	$k = 8$		$k = 9$		$k = 10$		$k = 11$		$k = 12$		$k = 13$	
	$H_1(n)$	$H_2(n)$										
1	2	1	2	1	5	4	4	3	6	5	9	8
2	3	2	3	2	2	1	7	6	5	4	8	7
3	5	3	4	2	5	3	5	3	5	3	7	5
4	7	5	5	3	7	5	3	1	4	2	5	3
5	9	7	6	4	4	2	6	4	3	1	3	1
6	5	4	1	0	1	0	3	2	2	1	1	0
7	1	0	2	1	3	2	1	0	1	0	5	4
	$B = 9$		$B = 6$		$B = 7$		$B = 7$		$B = 6$		$B = 9$	

The sixtieth carrier arrives at station 2 with three items; since $f_2(60) = f_2(4) = 0$, nothing happens. At station 1, two items are added to the carrier, and the number of the carrier is increased to 69. When the carrier arrives at station 2, $f_2(69) = f_2(6) = -5$, and five items are removed. Hence, the carrier arrives at station 1 empty, just as it did when it was labeled carrier 6.

The description for carrier 6 in Example 10.49 can be duplicated for each carrier on the conveyor by considering a period of time equal to $kp = 63$ time periods. The content of the carrier as it left station 1 followed the sequence {1, 2, 4, 6, 2, 3, 5}, which is a permutation of $\{H_1(n)\}$; likewise, the content of the carrier as it left station 2 followed the sequence {0, 1, 2, 4, 1, 2, 3}, which is the same permutation of $\{H_2(n)\}$ that generated the sequence for station 1.

If one tracks the content of any given carrier for kp time periods, it will be found that each carrier as it leaves station i will carry an amount of material given by a permutation of the sequence $\{H_i(n)\}$. Hence, each carrier will, at some time during the repeating cycle kp , carry an amount of material equal to each element in the sequence $\{H_i(n)\}$ as it leaves station i . Consequently, a conveyor designed using Muth's results will satisfy the uniformity principle.

Example 10.50

Location of stations and contents of carriers: two stations

Consider a conveyor system with one loading station and one unloading station. The loading and unloading sequences are given as

$$f_1(n) = (0, 0, 2, 3, 1) \quad \text{and} \quad f_2(n) = (0, 0, 0, -2, -4)$$

If there are seven carriers on the conveyor, then $r = 2$. Solving for the sequences $\{H_i(n)\}$ for $i = 1, 2$ yields

$$\{H_1(n)\} = \{3, 2, 5, 3, 2\}$$

$$\{H_2(n)\} = \{3, 2, 3, 0, 1\}$$

Thus, $B = 5$.

Suppose the distance from station 2 to station 1 on the conveyor is changed, such that the loading and unloading sequences are now given by

$$f_1(n) = (2, 3, 1, 0, 0) \quad \text{and} \quad f_2(n) = (0, 0, 0, -2, -4)$$

Solving for the sequences $\{H_i(n)\}$ yields

$$\{H_1(n)\} = \{3, 3, 4, 1, 0\}$$

$$\{H_2(n)\} = \{1, 0, 3, 1, 0\}$$

and $B = 4$.

Example 10.51

Location of stations and contents of carriers: three stations

Suppose a closed-loop, unidirectional conveyor with 16 discretely spaced carriers is used to serve three stations located as shown in Figure 10.53.

Figure 10.53 Conveyor layout for Example 10.51.

The loading and unloading sequences are assumed to be given as follows:

$$f_1(n) = (4, 4, 0)$$

$$f_2(n) = (-3, -1, 0)$$

$$f_3(n) = (0, -2, -2)$$

Since $k = 16$, we obtain $r = 1$. Solving for $\{H_i(n)\}$ yields

$$\{H_1(n)\} = \{4, 5, 3\}$$

$$\{H_2(n)\} = \{0, 1, 3\}$$

$$\{H_3(n)\} = \{3, 2, 3\}$$

with $B = 5$.

If the stations are rearranged around the conveyor such that

$$f_1(n) = (0, -2, -2)$$

$$f_2(n) = (4, 4, 0)$$

$$f_3(n) = (-3, -1, 0)$$

then the appropriate computations establish that

$$\{H_1(n)\} = \{4, 5, 3\}$$

$$\{H_2(n)\} = \{4, 7, 5\}$$

$$\{H_3(n)\} = \{0, 5, 5\}$$

and $B = 7$.

The last two examples illustrate the effect on $\{H_i(n)\}$ of the locations of the stations served by the closed-loop, recirculating conveyor. Not only can the capacity requirement for a carrier be affected by the number of carriers on the conveyor, but it also can be affected by the locations of the stations around the conveyor.

Muth's modeling approach is descriptive rather than prescriptive. Consequently, optimum conveyor designs are not obtained directly from the analysis. However, for a particular situation, one can evaluate a number of alternative designs

and compare the cost/performance of each. As has been shown, the carrier capacity can be affected in a number of ways. Consequently, one would want to consider not only alternative conveyor lengths (measured in the number of carriers), but also the locations of stations around the conveyor.

10.8.1.2 Conveyor Loop with Poisson Arrivals

The second model we present, taken from [9], is similar to Muth's model, in that it is concerned with the performance of a closed-loop, unidirectional, recirculating conveyor with stations located around it. However, in the second model, (1) each station is either a loading station or an unloading station; no station performs both types of operations; (2) there is an input (output) queue for each loading (unloading) station; (3) as opposed to following a deterministic pattern, items at loading station i are placed, one at a time, in the input queue of station i according to an independent Poisson process with rate $\lambda_i (> 0)$; and (4) the conveyor consists of equal-size "windows"; each window holds at most one item. Various conveyors, such as trolley conveyors (carrier = window), tilt tray conveyors (tray = window), and cross-belt conveyors (belt position = window) fit the second model. (Tilt tray and cross-belt conveyors are used frequently in high-speed sortation systems.)

The conveyor has a user-specified constant length and speed. The length is expressed in number of windows, and the speed is measured in the number of windows passing by a fixed point per unit time. Also, the loading and unloading stations need not be grouped together; that is, loading stations can be intermixed with unloading stations around the loop; the type and location of each station are user specified.

As explained in [9], the conveyor cycle time is the time required for the conveyor to move by one full window. At the end of each conveyor cycle, at each input queue, a transfer device checks the window in front of it. If the window is open, the first item in the input queue is automatically placed in the window. Otherwise, the item waits for one more conveyor cycle to check the next window. Similarly, at the end of each conveyor cycle, an item that has reached its destination is automatically transferred off the window it occupies on the conveyor and placed in the output queue of the unloading station. The item transfer time at loading and unloading stations is assumed to be constant and less than the conveyor cycle time. Also, all the input and output queues are assumed to be of sufficient capacity so that items are never blocked.

Let P_{ij} denote the probability that an item arriving at loading station i needs to be delivered to unloading station j , and let f_{ij} denote the flow rate from station i to j . (In a manufacturing setting, the P_{ij} values can be computed from the routing data, which show the sequence in which each "job type" visits the stations. In other instances, the P_{ij} values must be specified by the user.) By definition, we have

$$f_{ij} = \lambda_i P_{ij} \quad (10.126)$$

A stability condition for the above conveyor loop is derived in [9]. The stability condition is a key measure in determining whether or not the conveyor loop meets the throughput requirement. Since the items are never blocked, and they are automatically transferred off the conveyor when they reach the appropriate unloading station, the stability condition applies only to the *loading stations*. Suppose there are M loading and N unloading stations. Let θ denote the set of loading

Figure 10.54 Conveyor segment i , S_i

stations and Ω denote the set of unloading stations. Let Λ_j denote the rate at which the conveyor delivers loads to the output queue at unloading station j . Given the λ_i values (i.e., the rate at which loads arrive at loading station i), from conservation of flow, we must have $\sum_{i \in \theta} \lambda_i = \sum_{j \in \Omega} \Lambda_j$, provided the conveyor loop meets throughput. Letting Λ_T denote the total arrival rate across all the loading stations, we have

$$\Lambda_T = \sum_{i \in \theta} \lambda_i = \sum_{j \in \Omega} \Lambda_j \quad (10.127)$$

in steady state if the conveyor loop meets throughput.

To derive the stability condition, the conveyor loop is divided into K segments denoted by S_1, S_2, \dots, S_K , where $K = M + N$. As shown in Figure 10.54, S_i ($i = 1, \dots, K$) represents the set of windows on the conveyor between station $i - 1$ and station i . By definition, each segment S_i ends with a loading or unloading station i .

Let Δ_i denote the required flow rate (items per time unit) in conveyor segment S_i . By definition,

$$\Delta_i = \sum_k \sum_l f_{kl} z_{kl}^i \quad (10.128)$$

where f_{kl} (defined earlier) is the flow rate from loading station k to unloading station l , and $z_{kl}^i = 1$ if the load from station k to l travels through segment S_i , and zero otherwise. Note that z_{kl}^i is *not* a decision variable. Rather, it is simply obtained by determining whether or not the flow from station k to l goes through segment S_i . Furthermore, let V denote the speed of the conveyor and q_i denote the ratio of the required flow rate in segment i to the speed of the conveyor. That is, let

$$q_i = \Delta_i / V \quad (10.129)$$

By definition, $q_i \geq 0$. If segment S_i ends with *loading* station i , then $q_i < 1$ (i.e., $\Delta_i < V$) is a necessary (but not sufficient) condition for loading station i to be stable. We assume that $\Delta_i < V$; otherwise, we must stop and declare the conveyor loop unstable.

Modeling each loading station as an $M/G/1$ queue with exceptional first service [65], in [9] it is established that $\lambda_i/(V - \Delta_i) < 1$ is a necessary *and* sufficient condition for loading station i to be stable; that is, in steady state, each item arriving at the input queue of station i would be (eventually) placed on the conveyor if the above inequality is satisfied. Since $\Delta_i < V$ and $V > 0$, the above inequality can be rewritten as $(\lambda_i + \Delta_i)/V < 1$, which is defined as the *stability factor* for loading station i or SF_i .

Hence, the conveyor loop is stable if and only if $SF_i < 1$ for all $i \in \theta$, that is, if and only if

$$(\lambda_i + \Delta_i)/V < 1 \text{ for all } i \in \theta. \quad (10.130)$$

If the conveyor loop is stable (i.e., each loading station satisfies the above condition), the term q_i can be interpreted as the steady-state probability that any given window in segment S_i is occupied; it also represents the window utilization in segment S_i . Due to conservation of flow, in a stable system, q_{i+1} is given by

$$q_{i+1} = (\Delta_i + \lambda_i)/V, \text{ if station } i \text{ is a } \textit{loading} \text{ station} \quad (10.131)$$

$$q_{i+1} = (\Delta_i - \Lambda_i)/V, \text{ if station } i \text{ is an } \textit{unloading} \text{ station} \quad (10.132)$$

Example 10.52

Determining the minimum required conveyor speed

Consider a closed-loop, unidirectional conveyor loop with 52 windows, as shown in Figure 10.55.

Four stations are located around the conveyor; stations 2 and 4 are loading stations (i.e., $\theta = (2,4)$), while stations 1 and 3 are unloading stations (i.e., $\Omega = (1,3)$). Suppose $\lambda_2 = 30$ items per minute, and $\lambda_4 = 20$ items per minute. Further suppose $p_{21} = 0.60$, $p_{23} = 0.40$, $p_{41} = 0.25$, and $p_{43} = 0.75$. Assuming the conveyor turns in a *clockwise* direction, determine the minimum speed required in windows per minute to ensure that the conveyor loop is stable.

Given the λ_i values and the p_{ij} values, from Equation 10.126 we obtain $f_{21} = 18$, $f_{23} = 12$, $f_{41} = 5$, and $f_{43} = 15$. With clockwise rotation, the four segments on the conveyor are defined as follows: $S_1 = (1, 2, \dots, 10, 11)$, $S_2 = (12, 13, \dots, 27, 28)$, $S_3 = (29, 30, \dots, 34, 35)$, and $S_4 = (36, 37, \dots, 51, 52)$. The two segments that end with a loading station are segments 2 and 4. Given the above f_{ij} values and Equation 10.128, for segments 2 and 4, we obtain $\Delta_2 = 15$ and $\Delta_4 = 18$, respectively. According to Equation 10.130, the conveyor loop is stable if and only if $(\lambda_i + \Delta_j)/V < 1$ for all $i \in \theta$. That is, we need $V > \lambda_i + \Delta_i$ for $i = 2$ and 4.

Figure 10.55 Conveyor layout for Example 10.52.

Using the above λ_i and Δ_i values, we obtain $V > 30 + 15 = 45$ for $i = 2$ and $V > 20 + 18 = 38$ for $i = 4$. Hence, the conveyor speed must be greater than 45 windows per minute. If each window is, say, 2' long, then the conveyor must travel faster than 90 fpm. Provided the conveyor travels faster than 90 fpm, we would obtain $\Lambda_1 = 18 + 5 = 23$ and $\Lambda_3 = 12 + 15 = 27$ items per minute. Note that, per Equation 10.127, $\Lambda_1 + \Lambda_3 = 23 + 27 = 50 = 30 + 20 = \lambda_2 + \lambda_4$.

10.8.2 Horsepower Calculations

In the previous section we considered two models focused on the steady-state performance of a unidirectional, recirculating conveyor with discrete carriers. In addition to its performance, however, we're also concerned with the cost of the conveyor, which consists of two primary components: the initial cost and the annual recurring cost. The initial cost depends on the conveyor length and the number/size/type of the carriers or windows; it consists of the cost of the hardware associated with the conveyor as well as the installation cost and the control system cost; it varies widely depending on the type of conveyor and application.

The annual recurring cost, on the other hand, is based largely on maintenance and operation costs, including the annual energy costs. Long conveyors running concurrently and at high speeds consume significant amounts of energy, which is not only a cost concern but a major environmental concern as well. The energy consumption is tied to the horsepower requirement, which depends on the conveyor speed and the weight of the conveyor as well as the material it transports. The greater the horsepower requirement, typically, the greater the cost of the motor(s) used and the greater the energy consumption.

In this section, we consider the horsepower requirements for belt and roller conveyors used to transport unit loads, as well as the horsepower requirements for belt conveyors used to transport bulk materials. Drawing upon models provided in design manuals of various conveyor manufacturers, we present approximate or quick-and-dirty models, rather than precise models, of horsepower requirements.

Our purpose in considering the horsepower requirements that result from design decisions for a particular conveyor is to demonstrate that what might seem to be inconsequential design decisions can significantly impact horsepower requirements. We are not trying to make the reader an expert in determining the horsepower requirements for a particular conveyor; we realize that the accuracy of the assumptions made regarding material to be conveyed, as well as decisions regarding the placement of a motor on the conveyor, can affect final decisions regarding the size (and cost) of the motor installed.

10.8.2.1 Powered Unit and Package Conveyors

To determine the horsepower requirements for a belt conveyor or a roller conveyor to be used to convey packages, tote boxes, pallet loads, and so on, the following notation will be used:

HP = horsepower requirement, in hp

S = speed of the conveyor, in feet per minute (fpm)

L = load to be carried by the conveyor, in pounds

TL = total length of the conveyor, in feet

Table 10.24 LF Values for Belt Conveyors, Given Specific RC and WBR Values

<i>RC</i> Value	<i>WBR</i> = 15"	<i>WBR</i> = 19"	<i>WBR</i> = 23"	<i>WBR</i> = 27"	<i>WBR</i> = 33"	<i>WBR</i> = 39"
4.5"	0.41	0.50	0.61	0.72	0.85	1.00
6.0"	0.34	0.42	0.51	0.61	0.72	0.85
9.0"	0.29	0.35	0.43	0.52	0.62	0.73
12.0"	0.25	0.31	0.38	0.46	0.54	0.65
S.B.	0.50	0.70	0.80	1.00	1.20	1.50

S.B. denotes a slider bed-supported belt conveyor.

RC = spacing between centerlines of rollers (i.e., roller spacing), in inches

WBR = width between rails, in inches (approximates belt width and/or roller length; rollers are generally at least 2.5" longer than the width of the load being transported)

α = angle of incline, in degrees

LL_I = live load on incline, in pounds (weight of material on the conveyor section that is inclined)

BV = base value

FF = friction factor

LF = length factor

10.8.2.1a Belt Conveyors. To estimate the horsepower requirement for a belt conveyor, *BV* can be approximated by multiplying *WBR* by two-thirds. To determine the value of *FF*, it is important to know how the belt will be supported: if it is roller supported, then *FF* = 0.05; if it is slider bed-supported, then *FF* = 0.30. Obtaining the value of *LF* from Table 10.24, the horsepower requirement can be approximated as follows:

$$HP = [BV + LF(TL) + FF(L) + LL_I(\sin \alpha)](S)/14,000 \quad (10.133)$$

Example 10.53

Effect of container spacing on horsepower requirement

Consider a 100'-long roller-supported belt conveyor inclined at an angle of 10°, with a 6" spacing between rollers and a *WBR* value of 27". (Use roller beds, not slider beds, for inclines; 35° is the maximum angle of incline for most situations.) Suppose the conveyor is used to transport tote boxes of material, with each tote box being 18" long and weighing 35 lb, loaded. (For stability of the load, it is recommended that a minimum of two rollers be under the load at all times; on an incline, three or more rollers should be under the load.) A spacing of 12" is to be provided between tote boxes. The conveyor speed is planned to be 90 fpm. What is the approximate horsepower requirement for the conveyor?

We first need to determine the maximum loading condition for the conveyor. In order to do so, let a *load segment* be defined as a tote box plus the clearance between tote boxes. In this case, the length of the load segment is equal to 30". Hence, exactly 40 load segments will be on the 100'-long conveyor at all times. Thus, the weight of the load will be 40×35 , or 1400 lb.

In this case, $S = 90$ fpm, $RC = 6"$, $WBR = 27"$, $BV = (2/3)(27) = 18$, $LF = 0.61$, $TL = 100"$, $FF = 0.05$, $L = LL_I = 1400$ lb, and $\alpha = 10^\circ$. Hence,

$$HP = [18 + 0.61(100) + 0.05(1400) + 1400(0.1737)](90)/14,000 = 2.52 \text{ hp}$$

Thus, a 2.75 hp or 3.0 hp motor should be adequate to meet the demands placed on the above belt conveyor.

What if the spacing between consecutive tote boxes had been 8", rather than 12"? Dividing the conveyor length by the length of the load segment yields a value of 46, plus a fraction. Hence, there would be 46 complete load segments, plus a partial load segment. The 46 load segments have a length of $46(18" + 8")$, or 1196". Thus, the maximum weight condition would be 46 full tote boxes and 4" of a partial tote box. If the weight of a tote box is uniformly distributed over its length, then the partial tote box contributes $(4/18)(35)$, or 7.78 lb. Therefore, the maximum load would be $46(35) + 7.78$, or 1617.78 lb, and the horsepower requirement would be 2.83 hp.

Example 10.54

Effect of angle of incline on horsepower requirement

Continuing the previous example, suppose it is desired to elevate the tote boxes $17.36'$. Three alternatives are under consideration, using angles of incline of 10° , 20° , and 30° . Rounding off to the nearest foot, the resulting conveyor lengths would be 100', 51', and 35' in length. The horsepower requirement for the first alternative has already been determined, 2.52 hp.

For the case of $\alpha = 20^\circ$ and $TL = 51'$, a calculation establishes that 20 complete load segments and 12" of a partial load segment will be accommodated on the conveyor. Thus, $L = LL_I = 20(35) + (12/18)(35) = 723.33$ lb. The horsepower requirement will be approximately

$$HP = [18 + 0.61(51) + 0.05(723.33) + 723.33(0.3420)](90)/14,000 = 2.14 \text{ hp}$$

For the case of $\alpha = 30^\circ$ and $TL = 35'$, a calculation establishes that 14 complete load segments will be accommodated on the conveyor. Hence, $L = LL_I = 14(35) = 490$ lb, for which the horsepower requirement will be approximately

$$HP = [18 + 0.61(35) + 0.05(490) + 490(0.50)](90)/14,000 = 1.99 \text{ hp}$$

Depending on circumstances of the application and the overall layout of the facility, it appears that the steepest feasible angle of incline would be preferred since it requires a smaller horsepower motor and a shorter conveyor.

Example 10.55

Determining maximum container weight

In the initial example, suppose the tote boxes are to be transported horizontally over a distance of 100', rather than being elevated. Further suppose a 2.5 hp motor is available and must be used. What is the maximum weight per tote box that should be transported by the conveyor?

From the initial example, $S = 90$ fpm, $RC = 6"$, $WBR = 27"$, $BV = (2/3)(27) = 18$, $LF = 0.61$, $TL = 100'$, $FF = 0.05$, and $\alpha = 0^\circ$. Hence,

$$HP = [18 + 0.61(100) + 0.05L](90)/14,000 = 2.50 \text{ hp}$$

Solving for L yields a value of 6197.78 lb. Since 40 tote boxes will be on the conveyor at the same time (based on a 30" load segment), the maximum weight per tote box would be 154.94 lb.

Table 10.25 LF Values for Roller Conveyors, Given RC and WBR Values

<i>RC</i> Value	<i>WBR</i> = 15"	<i>WBR</i> = 19"	<i>WBR</i> = 23"	<i>WBR</i> = 27"	<i>WBR</i> = 33"	<i>WBR</i> = 39"
3.0"	1.3	1.5	1.7	2.0	2.4	2.6
4.5"	0.9	1.0	1.2	1.4	1.6	1.8
6.0"	0.7	0.8	0.9	1.0	1.2	1.5
9.0"	0.5	0.6	0.7	0.8	0.9	1.0

10.8.2.1b Roller Conveyors. Using different values of *FF*, *BV*, and *LF*, the same formula can be used to determine the horsepower requirement for roller conveyors. The following values are used for the friction factor: *FF* = 0.10 when a flat belt is used to drive the rollers; *FF* = 0.085 when a zero-pressure accumulating belt is used to power the rollers; *FF* = 0.075 when a v-belt is used to drive the rollers; and *FF* = 0.05 when the rollers are chain driven. The base value for roller conveyors is given by the following relation:

$$BV = 4.60 + 0.445(WBR) \quad (10.134)$$

LF values are provided in Table 10.25 for various *RC* and *WBR* values.

Example 10.56

Determining the horsepower requirement for a roller conveyor

Suppose a flat belt-driven roller conveyor, with the rollers on 6" centers, is to be used for the conveying requirement given in Example 10.53, albeit without the requirement to incline the load. (Although it is possible to use a roller conveyor to elevate unit loads, belt conveyors are preferred due to the slippage between the load and the rollers on an incline. The friction of the belt prevents slippage of the load on belt conveyors. Also, for stability of transport, at least three rollers should be under the load at all times; for soft loads, closer spacing is required. Hence, for an 18"-long load, the largest roller spacing would be 6".)

For the example, we have *S* = 90 fpm, *RC* = 6", *WBR* = 27", *BV* = 4.60 + 0.445(27) = 16.62, *LF* = 1.0, *TZ* = 100', *FF* = 0.10, *L* = 1400 lb, and *LL_I* = 0 lb, since $\alpha = 0^\circ$. Hence,

$$HP = [16.62 + 1.0(100) + 0.10(1400)](90)/14,000 = 1.65 \text{ hp}$$

Thus, a 1.75 hp or 2.0 hp motor should be adequate to meet the requirements placed on the roller conveyor.

What is the upper bound on the weight of a tote box if no more than 2.5 hp can be required? A calculation establishes that each tote box must not weigh more than 68 lb.

Example 10.57

Impact of different conveyor speeds

In the previous example, suppose the tote boxes go directly from the roller conveyor operating at a speed of 90 fpm to a 100'-long, flat belt-driven roller conveyor operating at 150 fpm. What would be the horsepower requirement for the second conveyor?

Given that 18" tote boxes are moving at a speed of 90 fpm, with a clearance of 12", we need to determine the spacing of the tote boxes on the second conveyor. Note that the rate at which the tote boxes exit the first conveyor equals [90 fpm × 12 inches per foot] / [(18+12)" per tote box], or 36 tote boxes per minute. Since the rate at which the tote boxes exit the first conveyor must equal the rate at which they enter the second conveyor, we obtain (150 fpm)(12 inches per foot)/(36 tote boxes per minute), or 50" per tote box for the second conveyor. Since the tote box itself is 18" long, the clearance between the tote boxes on the second conveyor will be 32".

(Some readers might have thought that increasing the conveyor speed by two-thirds would cause the clearance to increase by two-thirds, to attain a value of 20". Not so! If you have ever walked along an airport concourse and stepped onto a moving sidewalk, you have experienced the spacing differential that occurs with the tote boxes. Since the tote box is neither stretched nor shrunk as it moves from one conveyor to another operating at a different speed, the clearance must accommodate the expansion/contraction for the load segment.)

On the second conveyor there will be exactly 24 complete load segments. Hence, the following parameter values apply to the second conveyor: $S = 150$ fpm, $RC = 6"$, $WBR = 27"$, $BV = 16.62$, $LF = 1.0$, $TZ = 100'$, $FF = 0.10$, and $L = 840$ lb. Therefore, we obtain

$$HP = [16.62 + 1.0(100) + 0.10(840)](150)/14,000 = 2.15 \text{ hp}$$

Example 10.58

Two conveyor segments versus one long conveyor

From the two previous examples, we found that a 1.65 hp motor and a 2.15 hp motor would be required to transport the tote boxes over a distance of 200' by using two 100'-long conveyors operating at 90 fpm and 150 fpm, respectively. Suppose a single 200'-long conveyor is used. What would be the horsepower requirement if it is operated at a speed of 120 fpm and conveys the tote boxes at a rate of 36 tote boxes per minute?

A calculation establishes that the length of a load segment is 40", and 60 complete load segments are accommodated on the conveyor. Thus, for this example, we have $S = 120$ fpm, $RC = 6"$, $WBR = 27"$, $BV = 16.62$, $LF = 1.0$, $TZ = 200'$, $FF = 0.10$, and $L = 2100$ lb, which yields

$$HP = [16.62 + 1.0(200) + 0.10(2100)](120)/14,000 = 3.66 \text{ hp}$$

Note that $3.66 < (1.65 + 2.15)$. Depending on the costs of the motors, the requirements of the particular application, and the costs of 100' and 200' conveyor sections, one might prefer having a single 200' conveyor to having two 100' conveyors.

10.8.2.2 Bulk Belt Conveyors

In designing a bulk belt conveyor, it is important to understand the physical characteristics of the material being conveyed. Since bulk materials such as grain, coal, crushed stone, beans, steel trimmings, sand, earth, ashes, and salt have different densities and different flowabilities, different bulk materials will take on different shapes when conveyed at the same speed and the same angle of incline.

Based on physical experiments with a wide range of materials, maximum recommended belt speeds have been established for given belt widths (BW) for different categories of material. The following are examples of maximum belt speeds, in feet per minute:

S_{\max}	16.667 BW	for fine abrasive material
	100 + 8.333 BW	for fragile material and lumpy abrasive material
	200 + 8.333 BW	for unsized material (e.g., coal, stone)
	250 + 8.333 BW	for crushed stone and ore
	200 + 16.667 BW	for grain and sand (wet or dry)

where BW is expressed in inches.

Further, as shown in Table 10.26, different maximum angles of incline have been established for different bulk materials.

Depending on the belt width used and the density of the material being conveyed, Table 10.27 provides values for the delivered capacity of the material in tons per hour per 100 fpm of belt speed used.

To determine the horsepower requirements for conveying bulk material using a bulk belt conveyor, we use (1) Table 10.28 to determine the horsepower required to drive the empty conveyor; (2) Table 10.29 to determine the horsepower required to convey the material horizontally; and (3) Table 10.30 to determine the horsepower required to elevate the material. Finally, the overall horsepower required is equal to the sum of the above three components multiplied by 1.20, where the multiplier includes a 20% safety factor.

Table 10.26 Maximum Angle of Incline for Various Bulk Materials (in degrees)

Bulk Material	Maximum Angle of Incline	Bulk Material	Maximum Angle of Incline
Ashes, dry	20°	Gravel, bank	18°
Ashes, wet	23°	Gravel, washed	12°
Briquettes	10°	Grain	20°
Coffee, green bean	10°	Sand, damp	20°
Cornmeal	22°	Sand, dry	15°
Coal, bituminous	20°	Salt, dry/coarse	20°
Coal, mine run	18°	Salt, dry/fine	11°
Earth, loose	20°	Steel trimmings	18°

Table 10.27 Delivered Capacity in Tons per Hour(tph) per 100 fpm of Belt Speed for Various Belt Widths (in inches) and Material Densities (in pounds per cubic feet)

Belt Width	30 lb/ft ³ Density	50 lb/ft ³ Density	100 lb/ft ³ Density
18"	16.0	26.5	53.0
24"	31.0	52.0	104.0
30"	48.5	81.0	162.0
36"	68.0	113.5	227.0

Table 10.28 Horsepower Required to Drive Empty Conveyor per 100 fpm of Belt Speed for Various Belt Widths (in inches) and Conveyor Lengths (in feet)

Belt Width	50'	100'	150'	200'	250'	300'	400'	500'
18"	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1.1
24"	0.5	0.6	0.7	0.8	0.9	1.0	1.3	1.5
30"	0.6	0.7	0.9	1.0	1.2	1.3	1.6	1.9
36"	0.7	0.9	1.1	1.3	1.5	1.6	2.0	2.4

Table 10.29 Additional Horsepower Needed to Convey Material Horizontally at Any Speed Based on Various Conveyor Lengths (in feet) and Delivered Capacities (in tons per hour)

Conveyor Length	50 tph	100 tph	150 tph	200 tph	250 tph	300 tph	350 tph	400 tph	450 tph	500 tph
50'	0.3	0.6	0.9	1.2	1.5	1.8	2.1	2.4	2.7	3.0
100'	0.4	0.8	1.1	1.5	1.9	2.3	2.7	3.0	3.4	3.8
150'	0.5	0.9	1.4	1.8	2.3	2.7	3.2	3.6	4.1	4.5
200'	0.5	1.1	1.6	2.1	2.7	3.2	3.7	4.2	4.8	5.3
250'	0.6	1.2	1.8	2.4	3.0	3.6	4.2	4.8	5.5	6.1
300'	0.7	1.4	2.0	2.7	3.4	4.1	4.8	5.5	6.1	6.8
400'	0.8	1.7	2.5	3.3	4.2	5.0	5.8	6.7	7.5	8.3
500'	1.0	2.0	3.0	3.9	4.9	5.9	6.9	7.9	8.9	9.8

Table 10.30 Additional Horsepower Required to Elevate Any Material at Any Speed for Various Handling Rates (in tons per hour) and Various Lifting Heights (in feet)

Handling Rate (tph)	5'	10'	15'	20'	25'	30'	40'	50'
25	0.2	0.3	0.4	0.5	0.6	0.8	1.0	1.3
50	0.3	0.5	0.8	1.0	1.3	1.5	2.0	2.5
75	0.4	0.8	1.1	1.5	1.9	2.3	3.0	3.8
100	0.5	1.0	1.5	2.0	2.5	3.0	4.0	5.1
125	0.6	1.3	1.9	2.5	3.2	3.8	5.1	6.3
150	0.8	1.5	2.3	3.0	3.8	4.5	6.1	7.6
175	0.9	1.8	2.7	3.5	4.4	5.3	7.1	8.8
200	1.0	2.0	3.0	4.0	5.1	6.1	8.1	10.1
225	1.1	2.3	3.4	4.5	5.7	6.8	9.1	11.4
250	1.3	2.5	3.8	5.1	6.3	7.6	10.1	12.6
300	1.5	3.0	4.5	6.1	7.6	9.1	12.1	15.2
350	1.8	3.5	5.3	7.1	8.8	10.6	14.1	17.7
400	2.0	4.0	6.1	8.1	10.1	12.1	16.2	20.0
450	2.3	4.5	6.8	9.1	11.4	13.6	18.2	23.0
500	2.5	5.1	7.6	10.1	12.6	15.2	20.0	25.0

Example 10.59

Alternative conveyor speeds and delivery rates to convey wheat

Suppose we want to convey wheat having a density of 30 lb per cubic foot from a delivery truck to the top of a grain silo. From Table 10.26, we see that the maximum angle of incline for grain is 20° . If the vertical distance from the entry point to the exit point of the conveyor

is 50', then a trigonometric calculation establishes that the conveyor will need to be 146' long. Assuming conveyor sections are available in 50' increments, a 150' conveyor would be used.

If we use a belt that is 18" wide, the maximum belt speed is 500 fpm. Further, at that speed, from Table 10.27, the wheat will be conveyed at a rate of $(16.0)(500/100)$, or 80 tons per hour. On the other hand, if we used a belt that is 30" wide, the speed could be 700 fpm, and the delivered capacity would be $(48.5)(700/100) = 339.5$ tons per hour. Let us select the 30" belt and the maximum belt speed to obtain a delivered capacity of approximately 340 tons per hour.

Based on a conveyor length of 150', a 30" belt width, and a belt speed of 700 fpm, from Table 10.28, the horsepower required to drive the empty conveyor is $(0.9)(700/100)$, or 6.3 hp. For a delivered capacity of 340 tons per hour, the additional horsepower required to convey the material horizontally over the 150', length of the conveyor is found in Table 10.29 by interpolating between 300 tph and 350 tph; the result is 3.1 hp. Lifting the wheat 50' at a rate of 340 tph, from Table 10.30, will require 17.2 hp. Hence, the total horsepower requirement is

$$HP = (6.3 + 3.1 + 17.2)(1.2) = 31.92 \text{ hp}$$

Note that the horsepower required to drive the empty conveyor is about twice the horsepower required to move the grains horizontally! Also, not surprisingly, by far the largest horsepower requirement is due to lifting the grains vertically by 50'. If motors come in increments of 5 hp, we conclude that a 35 hp motor would be required if the conveyor runs at 700 fpm to deliver 340 tons of wheat per hour.

By slowing down the conveyor, the horsepower requirement can be reduced. However, slowing down the conveyor would also lengthen the time required to unload the delivery truck. Suppose a rate of 300 tons per hour is deemed feasible for transferring the wheat to the silo. With a 30" belt, a belt speed of $(100)(300/48.5) = 618.56$ fpm is required. At that speed, the horsepower requirement is reduced to

$$HP = (5.567 + 2.7 + 15.2)(1.2) = 28.16 \text{ hp}$$

or 30 hp, if motors come in 5 hp increments.

10.8.3 Flow Path Design Models

In this section we focus on flow path design models since there are several types of material handling systems where system performance can be improved with an optimized flow path network design. They include in-floor towline conveyors, overhead trolley conveyors, automated guided vehicle systems, and others.

As discussed in Chapter 5, there are alternative flow path configurations that can satisfy a given set of material handling requirements. In this section, we cover two configurations, namely, the conventional flow and tandem flow systems. The determination of which is the best flow path structure for specific applications requires a more detailed analysis and is beyond the scope of the discussion below.

10.8.3.1 Conventional Flow Systems

The objective of the conventional flow path design problem is to find the direction of flow for each link in the flow path network. The direction of flow on each link can be unidirectional or bidirectional. The flow path network represents the pick-up/delivery stations, aisle intersections, and all usable aisles within a manufacturing

or warehousing facility. The conventional flow path design problem was first formulated by Gaskins and Tanchoco [28] as a zero-one integer linear programming problem. The model is formulated as a node-arc network, where the nodes represent pickup/delivery stations and aisle intersections, and the arcs are the flow paths that connect the nodes. Subsequently, Kaspi and Tanchoco [41] presented an improved model. The formulation was developed in the context of developing guide paths for automated guided vehicle systems. The model assumes that the flow along each segment of the flow path network is unidirectional. The reader is referred to Kim and Tanchoco [42] for discussions on mixed models that include unidirectional as well as bidirectional flows within the same flow path network.

10.8.3.1a Analytical Model. Let the nodes represent the pickup points, the delivery points, and the aisle intersection points, and let the arcs represent possible direction of flow between two adjacent nodes. Each arc is assigned a length equal to the distance (or travel time) between the nodes it connects. The flow rate between the pick-up and delivery stations is described by a from-to flow chart. Once the node-arc network and the from-to flow chart have been obtained, the following variables and parameters are defined:

n = number of entries in the from-to chart

f_{lm} = flow intensity from pickup node l to delivery node m

d_{ij} = length of arc $i-j$ (the distance from node i to an adjacent node j)

Y_{lm} = path length from pickup node l to delivery node m

$$X_{ijlm} = \begin{cases} 1 & \text{if arc } i-j \text{ is included in the path from pickup node } l \text{ to delivery node } m \\ 0 & \text{otherwise} \end{cases}$$

$$Z_{ij} = \begin{cases} 1 & \text{if arc } i-j \text{ is directed from node } i \text{ to node } j \\ 0 & \text{otherwise} \end{cases}$$

The objective function for the unidirectional flow path design (FPD) problem is to minimize the total distance the vehicles have to traverse to satisfy the total transportation requirements; that is,

$$\text{Minimize} \sum_{l,m} f_{lm} Y_{lm}.$$

The constraint set includes the following:

C1. Path length from pickup node l to delivery node m

$$\sum_{i,j} X_{ijlm} d_{ij} = Y_{lm} \quad \forall l, m$$

C2. Ensure the path from pickup node l to delivery node m is feasible

$$X_{ijlm} \leq Z_{ij} \quad \forall l, m \quad \forall l, j$$

C3. Unidirectionality constraints

$$Z_{ij} + Z_{ji} \leq 1 \quad \forall i, j$$

C4. At least one input arc

$$\sum_i Z_{ij} \geq 1 \quad \forall j$$

C5. At least one output arc

$$\sum_k Z_{ik} \geq 1 \quad \forall j$$

C6. One output arc from pickup node l using the path from node l to delivery node m

$$\sum_k X_{jklm} = 1 \quad \forall j, m$$

C7. One input arc to delivery station m using the path from pickup node l to node m

$$\sum_k X_{kmlm} = 1 \quad \forall j, m$$

C8. Number of input arcs equal to the number of output arcs

$$\sum_i X_{ijlm} = \sum_k X_{jklm} \quad \forall j, m \quad \forall l$$

The main difficulty in finding the solution to the above problem is the large number of variables required for realistic-sized problems. For example, more than 10,000 variables are required for a 10 pickup/delivery-station problem with a total of 30 nodes representing the pickup/delivery stations and aisle intersections. A natural approach to use is the branch-and-bound procedure.

10.8.3.1b Branch-and-Bound Approach. The specific technique used is branch and bound with depth-first search and backtracking rather than the jump-tracking type of approach. Using the backtracking method, a feasible complete solution (not necessarily optimal) is obtained very quickly, and the required computer memory is much less than that required for the jump-tracking method. The proposed approach involves eight steps described below. But first, some additional definitions are needed.

UB = upper bound, that is, the current best known value of the objective function. The initial value of UB is set at infinity. Any time a feasible complete solution is obtained with a value less than UB , the value of the upper bound UB is updated.

LB_k = lower bound of branch k is the best value of the objective function with constraint C2 ignored for all arcs in $\{U\}$. The lower bound LB_k is used to label the branches in the search process. Any time a lower bound of a certain branch is greater than (or equal to) the upper bound UB , the branch is pruned or terminated.

$\{D\}$ = the set of directed arcs.

$\{U\}$ = the set of undirected arcs.

$\{A\}$ = the set of all the arcs (i.e., $\{U\} \cup \{D\} = \{A\}$, $\{U\} \cap \{D\} = \emptyset$).

$\{A'\}$ = the set of all the arcs connected to a pickup/delivery node.

Figure 10.56 (a) The departmental layout. (b) The node-arc network. (c) The optimal flow path.

10.8.3.1c Search Procedure. For clarity's sake, the proposed branch-and-bound method is explained through a simplified numerical example. The departmental layout considered is shown in Figure 10.56a, and the from-to flow chart is given in Table 10.31.

Note that an ϵ value equal to a very small number is entered as the flow value from node 2 to node 3 to ensure that each pickup/delivery station is reachable from any other pickup/delivery station.

Step 1. Initialization

The corresponding node-arc network is shown in Figure 10.56b. The procedure is initiated by determining set $\{A\}$. Initially, $\{A\} = \{1-4, 4-1, 1-5, 5-1, 2-4, 4-2, 2-5, 5-2, 3-4, 4-3, 3-5, 5-3\}$. Since all the arcs are currently undirected, $\{U\} = \{A\}$ and $\{D\} = \emptyset$. The upper bound $UB = \infty$.

Step 2. Branching

The branching process is initialized using the arcs that are directly connected to pickup/delivery nodes (i.e., arc $i-j$, arc $j-i \in \{A'\}$). It is only after all arcs in $\{A'\}$ are exhausted that the other arcs in $\{A\}$ are considered.

Additionally, for the two branches connecting nodes i and j ,

- (i) $Z_{ij} = 1, Z_i = 0$ or $Z_{ij} = 0, Z_{ji} = 1$ where $Z_{ij}, Z_{ji} \in \{D\}$
- (ii) $\{U\} = \{U\} - \{i-j, j-i\}$.

For the example, the branching is initialized with arcs 1-4 and 4-1, as shown in Figure 10.57. This initial branching corresponds to branch $k = 1$ ($Z_{14} = 1, Z_{41} = 0$) and branch $k = 2$ ($Z_{14} = 0, Z_{41} = 1$).

Step 3. Labeling

For each of the two new branches, the FPD problem is solved with constraint set C2 ignored for all arcs in $\{U\}$. Actually, the procedure looks for the shortest path Y_{lm} from each pickup node l to the delivery node m , considering

Table 10.31 From-To Flow Chart

From	To		
	1	2	3
1	—	10	15
2	20	—	ϵ
3	5	10	—

Figure 10.57 Search tree.

both the arcs in $\{D\}$ and $\{U\}$. Then, the lower bound of each branch, $LB_k = \sum f_{lm} Y_{lm}$, is calculated.

For branch $k = 1$ ($Z_{14} = 1, Z_{41} = 0$), the shortest paths are $Y_{12} = 17, Y_{13} = 29, Y_{21} = 23, Y_{31} = 31, Y_{32} = 18$, and the lower bound $LB_1 = 1400$. For branch $k = 2$ ($Z_{14} = 0, Z_{41} = 1$), the lower bound is $LB_2 = 1360$.

Step 4. Pruning

Branch k is pruned if any of the following are the case:

- (i) Lower bound $LB_k >$ upper bound UB .
- (ii) No feasible path from a pickup node to a delivery node is obtained.
- (iii) For any node, all the arcs emanating from the node and all the arcs entering the node are in $\{D\}$, and constraint sets C4 and C5 are violated.

Step 5. Branch selection

Considering the two new branches (see the branching procedure), the one with the lowest LB is selected. The information on the other branch ($LB, \{U\}, \{D\}$) is recorded. If both branches are pruned, the backtracking procedure (step 7) is evoked.

The lower bound of branch $k = 1$ is $LB_1 = 1400$, and for branch $k = 2$, $LB_2 = 1360$. Thus, branch $k = 2$ is selected (see Figure 10.57), and the branching process is continued with $LB_2 = 1360$, while branch $k = 4$ is pruned since $\{D\} = \{Z_{41} = 1, Z_{14} = 0, Z_{51} = 1, Z_{15} = 0\}$ violates constraint set C5.

Step 6. Updating of upper bound

When constraint set C2 is not violated, the solution obtained in step 5 (branch selection) is a feasible complete solution to the FPL problem. If the value of the objective function for this solution, LB_k , is less than UB (the current best value of the objective function), then UB is updated (i.e., $UB = LB$).

For this example, $UB_{12} = 1700$, and none of the arcs' directions violate any constraint; therefore, it is a feasible complete solution. Up to this point, UB has been equal to ∞ ; UB is now updated to be equal to 1700.

Step 7 Backtracking

The backtracking procedure is invoked any time a feasible complete solution is obtained. The backtracking procedure returns to the source branch. If a previously unselected branch of the source (i.e., a sibling branch) is available (i.e., it is not pruned and it has not been selected before), then the procedure continues through this branch. If the sibling branch is not available, then backtracking is performed again.

Referring to Figure 10.57, branch $k = 12$ represents a feasible complete solution, so the procedure returns to its source, branch $k = 9$. The sibling branch, branch $k = 11$, is pruned, so the backtracking procedure continues to branch $k = 8$. Since branch $k = 10$ is available, it is selected, and the branching selection procedure (step 5) is executed.

Step 8. Termination

When backtracking reaches the root source ($k = 0$), and both branches $k = 1$ and $k = 2$ are no longer available, then the search is terminated. If UB is still infinite, then there is no feasible solution to the FLP problem; otherwise, UB is the optimal solution.

The optimal flow path layout for the example problem is shown in Figure 10.56c.

10.8.3.2 Tandem Flow Systems

An alternative approach to flow path design is tandem flow systems, a method developed by Bozer and Srinivasan [11, 12] for AGV systems. In tandem flow systems, the workstations to be served by the vehicles are divided into non-overlapping, single-vehicle zones. Transfer stations are provided, as necessary, between adjacent zones, in order to transfer a load from one zone to the next. Consider, for example, the eight workstations shown in Figure 10.58a. (The heavy black lines represent the aisles.) A possible two-zone tandem flow system is shown in Figure 10.58b, where

Figure 10.58 (a) Workstation locations. (b, c): Alternative tandem flow systems with workstations used as transfer stations.

Figure 10.59 Alternative tandem flow systems with separate transfer stations.

the heavy black lines represent the guide paths for the two AGVs. The first zone consists of workstations $\{3, 4, 5, 6\}$, while the second zone consists of workstations $\{1, 2, 7, 8\}$. Workstations 2, 3, 6, and 7 are also utilized as transfer stations. The shaded lines in Figure 10.58b represent the (unidirectional) transfer conveyors that connect the transfer stations. Whether two pairs of conveyors and transfer stations are required depends on the direction of flow between the two zones. An alternative tandem flow system, again with two zones, is shown in Figure 10.58c.

In those cases where it is not possible to use the workstations as transfer stations, separate and additional transfer stations are set up between adjacent zones. For example, given the workstations shown in Figure 10.58a, two example tandem flow systems with two zones are shown in Figure 10.59a and b, where the solid black lines represent the guide path for the two AGVs, and the solid black diamond represents the transfer station. The number of loads that can be held at the transfer station is a design variable.

The examples we showed above have only two vehicles (and two zones). More vehicles (and more zones through further partitioning) will be required as the number of workstations and/or the flow intensity in the system increases. As one might expect, the overall performance of the tandem flow system depends to a large extent on the partition used (i.e., the number of zones, the work/transfer stations in each zone, and the resulting flow patterns). Generally speaking, two factors seem to be important in partitioning. First, the workload among the vehicles (i.e., how hard each vehicle must work to meet the throughput requirement in its own zone) needs to be reasonably well balanced. While a perfect workload balance among the vehicles is generally not going to be attainable, reducing the workload difference among the vehicles is desirable so that overloaded vehicle(s) do not cause congestion in the system.

Second, the higher the flow intensity between stations i and j , the more incentive there is to place stations i and j in the same zone. For example, if the flow intensity, say, between stations 4 and 5, and between stations 1 and 8, is considerably high compared to the other flow values, the partition shown in Figure 10.59b is going to be more desirable than the partition shown in Figure 10.59a from an overall system performance point of view. Of course, if two stations have a high flow intensity between them but they are located far from each other (such as stations 4 and

8 in Figure 10.59a), then placing them in the same zone may not be possible. Such cases, that is, high-intensity flows over long distances, generally tax the material handling system regardless of the type of flow system used.

Given a set of workstations (specified by their (x, y) coordinates in the plane), and the flow intensity between the workstations, in [12] a heuristic partitioning procedure is presented for the case where there is no aisle structure imposed *a priori*. This approach is more suitable if the aisle structure is relatively easy to change, or a new facility is being planned and the “best” aisle structure for a tandem flow system is sought. For those cases where the workstation locations are specified within a fixed, user-defined aisle structure (such as a fixed departmental layout), a simulated annealing–based partitioning heuristic is presented in [58] for tandem flow systems. (See Chapter 6 for simulated annealing as it applies to facility layout.)

A full description of either heuristic is beyond the scope of this section. However, the partitioning model shown in [12] is reasonably straightforward to solve with a basic optimization package that can handle 0/1 (binary) variables provided that a set of prospective zones with feasible vehicle workloads are identified by the user. For example, given the workstation locations shown in Figure 10.58a, the following set of prospective zones may be used as input for the partitioning model: $\{1, 8\}$, $\{1, 2, 8\}$, $\{1, 7, 8\}$, $\{1, 2, 7, 8\}$, $\{2, 7\}$, $\{2, 3, 7\}$, $\{2, 6, 7\}$, $\{2, 3, 6, 7\}$, $\{3, 6\}$, $\{3, 4, 6\}$, and $\{3, 4, 5, 6\}$. Each prospective zone must be checked to ensure that the vehicle in that zone meets the throughput requirement. Some allowance can be made for load transfers in and out of each zone. Larger prospective zones such as $\{1, 2, 3, 4\}$, $\{5, 6, 7, 8\}$, $\{1, 6, 7, 8\}$, and $\{2, 3, 4, 5\}$ can be considered as long the vehicle in the zone is not overloaded. (Heuristic procedures to identify prospective zones with feasible vehicle workloads are described in [12]; we refer the reader to [12] for details.)

Given a set of prospective zones, let w_p denote the vehicle workload in zone p . Let $a_{ip} = 1$ if workstation i appears in zone p , and 0 otherwise. Note that both w_p and a_{ip} are parameters specified by the user. The w_p value for each zone must theoretically be less than 1.0, but for practical purposes, a w_p value of 0.85 or less is more desirable. The (binary) decision variable, x_p , is equal to 1 if prospective zone p is used in the partition (i.e., it is part of the partition), and 0 otherwise.

To balance the workload among the vehicles, the objective in [12] is to minimize the maximum vehicle workload (denoted by z) in the partition:

$$\text{Minimize } z$$

The constraint set includes the following:

- C1.** Ensures that z is the maximum vehicle workload in the partition

$$z \geq w_p x_p \text{ for all } p$$

- C2.** Ensures that each workstation i is assigned to exactly one zone

$$\sum_p a_{ip} x_p = 1 \text{ for all } i$$

- C3.** Allows the user to specify the number of zones (L) in the partition

$$\sum_p x_p = L$$

Small-to-medium instances of the above problem can be solved to optimality. (We will not attempt to define what “small” and “medium” are since they depend on the software and hardware used.) For “large” instances, the partitioning model may be

solved heuristically [12]. Also, one should experiment with alternative values for L , since L represents the number of vehicles in the partition.

As the above partitioning model suggests, being able to check the vehicle workload in a given zone is an important part of developing and evaluating alternative partitions. We will next show a model one can use to compute the utilization (or the w_p value) of each vehicle in a given (user-specified) partition. Alternative or prospective partitions can then be manually generated and evaluated by the user by computing the vehicle utilizations for all the zones. The model we show here is based on the one developed in [18]. For simplicity, we treat each workstation as a combined pickup and deposit node. The model also applies in situations where the pickup and deposit nodes of a workstation are separate.

Consider an AGV serving a given set of stations in one zone. Each station is represented by a pickup/deposit (P/D) point; each P/D point corresponds to either an input/output (I/O) point (where loads enter and exit the zone) or a machine (where processing takes place). An empty trip occurs when the AGV has just delivered a load at station k and the next load it needs to move is at station i . A loaded trip occurs when the AGV picks up a load at station i and delivers it to station j . (A load is defined as a unit that the AGV moves in one trip.) When a load is ready to be moved by the AGV, we refer to it as a “move request.”

Suppose the flow in the system (specified by the user) is expressed as a from-to flow chart, where f_{ij} denotes the flow intensity from station i to station j . (We assume that $f_{ii} = 0$.) Let Λ_i denote the rate at which loads must be delivered to station i (i.e., $\Lambda_i = \sum_j f_{ji}$); likewise, let λ_i be the rate at which loads must be picked up at station i (i.e., $\lambda_i = \sum_j f_{ij}$). We assume that flow is conserved at each machine (i.e., $\Lambda_i = \lambda_i$). The same is true for an I/O point if there is only one such point. Otherwise, flow is not necessarily conserved at each I/O point since the loads may enter the zone from one I/O point and exit from another. Even with multiple I/O points, however, we assume flow is conserved globally, that is, $\Lambda_T = \sum_i \Lambda_i = \sum_i \lambda_i = \lambda_T = \sum_i \sum_j f_{ij}$.

Let τ_{ij} and σ_{ij} denote the loaded and empty AGV travel time from station i to j , respectively. The τ_{ij} and σ_{ij} values are supplied by the user; they are computed based on the AGV travel distance and speed (including acceleration/deceleration), the load weight, and the guide path (such as number of turns the vehicle has to make in traveling from station i to j). Since the AGV does not share the guide path with other vehicles, we assume that the travel distance values are obtained by taking the shortest *bidirectional* route from station i to j . Note that τ_{ij} includes the load pickup time at station i and the load deposit time at station j , by definition.

As long as it is up and running, at any given instant, the AGV is in one of three states: (1) traveling loaded, (2) traveling empty, or (3) idling at the last delivery point. (We will remark on station buffers at the end of this section.) Let α_f and α_e denote the fraction of time the AGV is traveling loaded and traveling empty, respectively. Let $\rho = \alpha_f + \alpha_e$ denote the utilization of the AGV. Our goal is to estimate ρ for user-supplied values of f_{ij} , τ_{ij} , and σ_{ij} .

Computing α_f from the problem data is straightforward. That is,

$$\alpha_f = \sum_i \sum_j f_{ij} \tau_{ij} \quad (10.135)$$

In contrast, computing α_e is often not straightforward since its value depends on the operating discipline, which is also known as “empty vehicle dispatching.” A simple dispatching rule used in industry is the *first-come, first-served* (FCFS) rule, where the AGV, upon completing a loaded trip and becoming empty, is assigned to the “oldest” move request in the system. If there are no move requests, the AGV becomes idle at its last delivery point.

If the move requests arrive in a Poisson fashion, we can model the AGV in each zone as an $M/G/1/FCFS$ queue and use Chow’s model [18] to derive the “service time” (s_{kij}), which is the time required by the AGV to serve one move request. Note that, to serve a move request, the AGV travels empty from its last deposit point (say, station k) to the station where the move request is waiting (say, station i), picks up the load, and then travels with the load to, say, station j ($j \neq i$), where the load is deposited. (If $k = i$, empty travel time is zero since we assumed a combined deposit and pickup node for each station; otherwise, the appropriate travel time from the deposit to the pickup node of station i is used for empty travel time.) The probability that the AGV delivers a load to station k , say r_k , is equal to Λ_k/Λ_T . The probability that a given move request must be picked up at station i and delivered to j , say r_{ij} , is equal to f_{ij}/λ_T . Hence, the probability that the AGV starts empty at station k and performs a loaded trip from station i to j , is given by $r_k r_{ij}$ (since the last delivery point of the AGV and the origin of the next move request to be served are independent under the FCFS rule).

The expected *service time*, say \bar{s} , is given by the following equation:

$$\bar{s} = \sum_k \sum_i \sum_{j \neq i} r_k r_{ij} s_{kij} \quad \text{time units per move request} \quad (10.136)$$

Since, by definition,

$$s_{kij} = \sigma_{ki} + \tau_{ij} \quad (10.137)$$

we obtain the following expression for the expected service time per move request:

$$\bar{s} = \sum_k \sum_i \sum_{j \neq i} \left(\frac{\Lambda_k}{\Lambda_T} \right) \left(\frac{f_{ij}}{\lambda_T} \right) (\sigma_{ki} + \tau_{ij}) \quad (10.138)$$

The device utilization, ρ , is equal to $\lambda_T \bar{s}$, and the AGV satisfies the workload requirement if $\rho < 1$. Note that, with the above approach, we can obtain α_e through a slight modification of Equation 10.138. However, since we already computed the value of ρ , we simply set $\alpha_e = \rho - \alpha_f$.

One can also derive the second moment of the service time and obtain additional results such as the expected waiting time per move request (averaged across all the stations). We will now demonstrate the above model through a simple example.

Example 10.60

AGV utilization with FCFS dispatching

Assuming the transfer station in Figure 10.59b is labeled station 9, consider the zone defined by stations {1, 6, 7, 8, 9}. Suppose two job types (labeled A and B) are handled through this zone. Assuming that stations 1 and 9 serve as I/O stations for the zone, suppose the average hourly production volume and the production route for the two job types are given as follows: job A: 6 jobs per hour (1-7-9); job B: 9 jobs per hour (9-6-8-1). The resulting from-to flow chart (including the Λ and λ values) is shown in Figure 10.60a.

	1	6	7	8	9	λ		1	6	7	8	9	
1	0.0	0.0	6.0	0.0	0.0	6.0		1	0.00	1.00	0.67	0.33	1.17
6	0.0	0.0	0.0	9.0	0.0	9.0		6	1.00	0.00	0.33	0.67	0.17
7	0.0	0.0	0.0	0.0	6.0	6.0		7	0.67	0.33	0.00	0.33	0.50
8	9.0	0.0	0.0	0.0	0.0	9.0		8	0.33	0.67	0.33	0.00	0.83
9	0.0	9.0	0.0	0.0	0.0	9.0		9	1.17	0.17	0.50	0.83	0.00
A	9.0	9.0	6.0	9.0	6.0	39.0							

(a) From-To Matrix (loads/hour)

(b) Empty Travel Time Matrix (minutes/trip)

Figure 10.60 Flow data and travel time data for Example 10.60.

Suppose the empty AGV travel speed is fixed at 5 seconds per grid. (A more elaborate travel time scheme, including AGV acceleration/deceleration, and straight-travel speed versus turning speed, can be used instead of our fixed speed of 5 seconds per grid.) The resulting empty travel time matrix (i.e., the σ_{ij} values expressed in minutes per trip) is shown in Figure 10.60b. Assuming the load pickup or deposit time is equal to 9 seconds (0.15 minute), the loaded AGV travel times (i.e., the τ_{ij} values) are obtained simply by adding the load pickup plus deposit time (0.30 minute) to the corresponding σ_{ij} values. (Separate τ_{ij} values can be used if the loaded AGV travel speed differs significantly from the empty AGV travel speed.)

Using the above flow and travel time values in Equations 10.135 and 10.138, we obtain $\alpha_f = 0.4875$ and $\bar{s} = 0.02057$ hour (1.2342 minutes) per move request, respectively. Hence, $\rho = 0.8023$, and $\alpha_e = 0.3148$. Note that the busy vehicle would travel empty about 40% ($0.3148/0.8023$) of the time, which is a significant portion of time, considering that empty travel is wasted travel or unproductive travel. Unfortunately, this is often the case with the FCFS dispatching rule since the location of the (empty) vehicle, relative to outstanding move requests in the system, is not taken into account when the vehicle is assigned to serve the next move request.

Under an alternative empty vehicle dispatching rule used in industry (i.e., *shortest-travel-time-first* [STTF]), the empty vehicle is assigned to the *closest* move request as opposed to the *oldest* move request. Although STTF dispatching generally reduces empty vehicle travel, it is difficult to model analytically, and, therefore, system performance under STTF is often analyzed using simulation. (For a dynamic dispatching rule that further reduces empty vehicle travel in multivehicle AGV systems, the interested reader may refer to Bozer and Yen [15].)

Both the FCFS and the STTF dispatching rules are “centralized” dispatching rules, in that a central controller must keep track of all the move requests in a zone and dispatch the AGV to the appropriate station. A simple dispatching rule that does not require a central controller (i.e., *first-encountered, first-served* [FEFS]), was proposed and evaluated by Bartholdi and Platzman [4] for closed-loop-based AGV systems. Under FEFS dispatching, when an AGV becomes empty, it simply follows a predetermined “polling sequence” to inspect each station, one at a time, to see if there is a move request waiting to be served. Note that, under FEFS, the AGV never waits idle. Even when it’s empty, the AGV will continue to travel and poll the stations, looking for a move request. The reader may refer to Bozer and Srinivasan [11] for an analytical model to determine the workload of an AGV serving a set of stations under the FEFS dispatching rule.

The model we presented in this section is based on the assumption that there is sufficient buffer space at each station so that the AGV does not get blocked when delivering a load. Also, a move request is placed only when a load is ready to be moved to the next machine (i.e., the idle AGV does not “anticipate” possible move requests at any particular station or a “parking spot”). If these assumptions are relaxed, then the possible states we defined earlier for the vehicle would have to be expanded.

10.9 WAITING LINE MODELS⁸

Among the many analytical approaches that can be used to aid in the design of facilities is that of *waiting line analysis* or *queueing theory*. As the name implies, waiting line analysis involves the study of waiting lines. Examples of waiting lines include the accumulation of parts on a conveyor at a workstation, pallet loads of material at receiving or shipping, in-process inventory accumulation, customers at a tool crib, customers at a checkout station in a grocery store, and lift trucks waiting for maintenance, to mention but a few.

Waiting line problems can be analyzed either mathematically or by using simulation. In this section, we present some quick-and-dirty methods for analyzing queueing problems mathematically. These mathematical methods are useful in preliminary planning and in many cases will yield results not significantly different from those obtained using simulation.

No doubt, some will wonder why waiting line models are included in a textbook on facilities planning. Typically, the subject is treated in operations research courses, not facilities planning courses. We include a brief treatment of waiting lines because they occur so frequently and in a wide variety of forms and contexts in facilities of all types. In fact, failure to consider congestion explicitly is a major cause for facilities plans to fail. Admittedly, most practical considerations of waiting lines utilize simulation models instead of the mathematical models we consider in this section.

Our purpose here is to illustrate a number of design considerations that should be kept in mind when developing a facilities plan. We do not cover the waterfront; in fact, we will barely skim the surface of waiting line models. However, the key messages we convey, we hope, will stay with you, regardless of how you choose to model areas of potential congestion in your facilities plan.

We believe it is important for the facilities planner to define clearly and accurately the waiting line situation under study. The following four elements are useful in defining a waiting line system: customers, servers, queue discipline, and service discipline.

The term *customer* can be interpreted very broadly. *Trucks* arriving at a receiving dock, *pallet loads* of materials arriving at a stretchwrap machine, *cases* arriving at a case sealing station, *employees* arriving at a tool crib, *patients* arriving at a hospital admissions window, and *airplanes* arriving at an airport are examples of customers. In brief, customers are the entities that arrive and require some form of service.

⁸The material presented in this section draws heavily from the text by White, Schmidt, and Bennett [67].

The term *server* can also be interpreted very broadly. For example, S/R machines, shrinkwrap tunnels, order pickers, industrial trucks, cranes, elevators, machine tools, computer terminals, inspector/packers, postal clerks, and nurses can be considered to be servers in certain contexts. Servers are the entities or combination of entities that provide the service required by customers.

The term *queue discipline* refers to the behavior of customers in the waiting line, as well as the design of the waiting line. In some cases, customers may refuse to wait; some customers may wait for a period of time, become discouraged, and depart before being served. Some waiting line systems have a limited amount of waiting space; some systems employ a single waiting line, while others have separate waiting lines for each server.

The term *service discipline* refers to the manner in which customers are served. For example, some systems serve customers singly, while others serve more than one customer at a time. Additionally, some systems serve customers on a first-come, first-served basis, while others use a priority or random basis.

As noted, there exist a large number of varieties of queueing problems. To facilitate the discussion, we will adopt the following classification scheme: $(x|y|z):(u|v|w)$ where

- x = the arrival (or interarrival) distribution
- y = the departure (or service time) distribution
- z = the number of parallel service channels in the system
- u = the service discipline
- v = the maximum number allowed in the system (in service, plus waiting)
- w = the size of the population

The following codes are commonly used to replace the symbols x and y :

- M = Poisson arrival or departure distributions (or equivalently exponential interarrival or service time distributions— M refers to the Markov property of the exponential distribution)
- GI = general independent distribution of arrivals (or interarrival times)
- G = general distribution of departures (or service times)
- D = deterministic interarrival or service times

The symbols z , v , and w are replaced by the appropriate numerical designations. The symbol u is replaced by a code similar to the following:

- FCFS = first come, first served
- LCFS = last come, first served
- SIRO = service in random order
- SPT = shortest processing (service) time
- GD = general service discipline

Additionally, a superscript is attached to the first symbol if bulk arrivals exist and to the second symbol if bulk service is used. To illustrate the use of the notation, consider $(M^b|G^c):(FCFS|N|\infty)$. This denotes exponential interarrival times with b customers per arrival, general service times, c parallel servers, “first come, first served” service discipline, a maximum allowable number of N in the system, and an infinite population.

10.9.1 Poisson Queues

The simplest waiting lines to study mathematically are those involving Poisson distributed arrivals and services. In the case of an infinite customer population, if λ is the average number of arrivals per unit time, then the probability distribution for the number of arrivals during the time period T is given by

$$p(x) = \frac{e^{-\lambda T} (\lambda T)^x}{x!} \quad x = 0, 1, 2, \dots \quad (10.139)$$

There exists an interesting, and important, relationship between the Poisson distribution and the exponential distribution. Namely, if arrivals are Poisson distributed, then the time between consecutive arrivals (interarrival time) will be exponentially distributed.

If services are Poisson distributed, then service times are exponentially distributed and can be represented by

$$f(t) = \mu e^{-\mu t} \quad t > 0 \quad (10.140)$$

where μ is the service rate or expected number of services per unit time by a busy server, and $(1/\mu)$ is the expected service time.

In analyzing waiting line problems, we will let P_n denote the probability of n customers in the system (in service or waiting). Letting λ_n denote the arrival rate and μ_n denote the service rate when there are n customers in the system, it can be shown that

$$P_n = \frac{\lambda_0 \lambda_1 \dots \lambda_{n-1}}{\mu_1 \mu_2 \dots \mu_n} P_0 \quad (10.141)$$

where P_0 is the probability of 0 customers in the system.

If the system can hold no more than N customers in total, then $\lambda_N = 0$. Additionally, because the sum of the probabilities must be unity,

$$P_0 + P_1 + \dots + P_N = 1 \quad (10.142)$$

From Equation 10.141, it is possible to express P_n in terms of P_0 . From Equation 10.142, we then solve for P_0 and substitute the value of P_0 in Equation 10.141 to obtain the value of P_n for each value of n .

In analyzing waiting lines, a number of operating characteristics are typically used. Among them are the following:

1. L , expected number of customers in the system
2. L_q , expected number of customers in the waiting line
3. W , expected time spent in the system per customer
4. W_q , expected time spent in the queue per customer
5. U , server utilization
6. $\hat{\lambda}$, effective arrival rate

The values of L , L_q , W , and W_q are related as follows:

$$L = \sum_{n=0}^N n P_n \quad (10.143)$$

$$L_q = \sum_{n=c}^N (n - c) P_n \quad (10.144)$$

$$U = (L - L_q)/c \quad (10.145)$$

$$\hat{\lambda} = (L - L_q)\mu \quad (10.146)$$

$$W = L/\hat{\lambda} \quad (10.147)$$

$$W_q = L_q/\hat{\lambda} \quad (10.148)$$

$$L = L_q + \frac{\hat{\lambda}}{\mu} \quad (10.149)$$

$$W = W_q + \frac{1}{\mu} \quad (10.150)$$

Equations 10.146, 10.149, and 10.150 are based on the assumption that an individual server maintains the same service rate (μ) regardless of the number of customers in the system ($n > 0$). If a server has a changeable service rate, then a more complicated situation exists, and the values of W and W_q are not easily obtained.

Example 10.61

Analyzing a waiting line at a workstation

To illustrate the approach suggested for analyzing a waiting line problem, suppose a workstation receives parts automatically from a conveyor. An accumulation line has been provided at the workstation and has a storage capacity for five parts ($N = 6$). Parts arrive randomly at the switching junction for the workstation; if the accumulation line is full, parts are diverted to another workstation. Parts arrive at a Poisson rate of 1 per minute; service time at the workstation is exponentially distributed with a mean of 45 seconds. Hence,

$$\lambda_n = \begin{cases} 1 & n = 0, 1, \dots, 5 \\ 0 & n = 6 \end{cases}$$

(Note: the system has a capacity of 6; the waiting line has a capacity of 5.)

$$\mu_n = \begin{cases} 0 & n = 0 \\ \frac{4}{3} & n = 1, \dots, 6 \end{cases}$$

From Equation 10.141

$$P_1 = \frac{\lambda_0}{\mu_1} P_0 = \frac{1}{4/3} P_0 = \frac{3}{4} P_0$$

Likewise,

$$P_2 = \frac{\lambda_0 \lambda_1}{\mu_1 \mu_2} P_0 = \frac{(1)(1)}{\left(\frac{4}{3}\right)\left(\frac{4}{3}\right)} P_0 = \left(\frac{3}{4}\right)^2 P_0$$

Table 10.32 Computation of P_n for Example 10.61

n	λ_n	μ_n	P_n	P_n
0	1	0	$1P_0$	$\frac{4,096}{14,197} = 0.2885$
1	1	$\frac{4}{3}$	$\frac{\lambda_0}{\mu_1} P_0 = \frac{3}{4} P_0$	$\frac{3,072}{14,197} = 0.2164$
2	1	$\frac{4}{3}$	$\frac{\lambda_0}{\mu_1} P_1 = \left(\frac{3}{4}\right)^2 P_0$	$\frac{2,304}{14,197} = 0.1623$
3	1	$\frac{4}{3}$	$\frac{\lambda_2}{\mu_3} P_2 = \left(\frac{3}{4}\right)^3 P_0$	$\frac{1,728}{14,197} = 0.1217$
4	1	$\frac{4}{3}$	$\frac{\lambda_3}{\mu_4} P_3 = \left(\frac{3}{4}\right)^4 P_0$	$\frac{1,296}{14,197} = 0.0913$
5	1	$\frac{4}{3}$	$\frac{\lambda_4}{\mu_5} P_4 = \left(\frac{3}{4}\right)^5 P_0$	$\frac{972}{14,197} = 0.0685$
6	0	$\frac{4}{3}$	$\frac{\lambda_5}{\mu_6} P_5 = \left(\frac{3}{4}\right)^6 P_0$	$\frac{729}{14,197} = 0.0513$
$\frac{14,197}{4,096} P_0 = 1$				$\overline{1.000}$

Table 10.32 summarizes the calculations involved in solving for P_n . Notice, in terms of P_0 , the sum of the probabilities equals $(14,197/4,096)P_0$; thus, P_0 equals $4,096/14,197$. Given the value of P_0 , the values of P_n are computed for $n = 1, \dots, 6$.

From Table 10.32, it is seen that $P_0 = 0.2885$ and $P_6 = 0.0513$; hence, the workstation will be idle 28.85% of the time, and the accumulation line will be full 5.13% of the time.

The average number of parts in the accumulation (waiting) line L_q is given by

$$L_q = 0(P_0 + P_1) + 1P_2 + 2P_3 + 3P_4 + 4P_5 + 5P_6$$

or

$$\begin{aligned} L_q &= 1(0.1623) + 2(0.1217) + 3(0.0913) + 4(0.0685) + 5(0.0513) \\ &= 1.2101 \text{ parts in the accumulation line} \end{aligned}$$

The average number of parts in the system, L , is given by

$$\begin{aligned} L &= \sum_{n=0}^N nP_n \\ &= 0(0.2885) + 1(0.2164) + 2(0.1623) + 3(0.1217) + 4(0.0913) + 5(0.0685) + 6(0.0513) \\ &= 1.9216 \text{ parts in the system} \end{aligned}$$

The rate at which parts actually enter the accumulation line is not 1 per minute because the accumulation line is sometimes full and parts are diverted elsewhere. The effective arrival rate $\hat{\lambda}$ is defined as the rate at which customers *enter* the system and is given by Equation 10.146 or

$$\begin{aligned} \hat{\lambda} &= (1.9216 - 1.2101)(4/3) \\ &= 0.9487 \text{ parts per minute} \end{aligned}$$

Alternately, in this case

$$\begin{aligned}\hat{\lambda} &= (1 - P_N)\lambda \\ &= 0.9487 \text{ part per minute}\end{aligned}\quad (10.151)$$

The percentage of arriving parts that do not enter the accumulation line is $P_N = 0.0513$. Suppose the production manager desires that no more than 2% of the arriving parts be diverted: how long should the accumulation line be? We will provide an answer to this question subsequently.

Example 10.62

Analyzing an accumulation line serving two workstations

The previous example involved a single server ($c = 1$). We consider now an example in which two servers are present ($c = 2$). Suppose, in the previous situation, the accumulation line supplies parts for two workstations, as depicted in Figure 10.61.

Parts are removed from the accumulation line, worked on, and placed on the conveyor, which delivers the parts to the packaging department. In this case, we assume $\lambda = 2$ parts per minute and let each server operate at a rate of $3/4$ parts per minute. Hence, $N = 7$ (waiting space for 5 parts, plus 2 being serviced) and

$$\lambda_n = \begin{cases} 2 & n = 0, 1, \dots, 6 \\ 0 & n = 7 \end{cases} \quad \mu_n = \begin{cases} 0 & n = 0 \\ \frac{4}{3} & n = 1 \\ \frac{8}{3} & n = 2, 3, \dots, 7 \end{cases}$$

Notice that if both servers are busy ($n = 2$), then the rate at which departures (services) occur is twice the service rate for a single server.

From Table 10.33 it is seen that $P_0 = 0.1613$, $P_1 = 0.2420$, and $P_7 = 0.0430$.

Hence, both workstations are idle 16.13% of the time, exactly one workstation is busy 24.20% of the time, and the accumulation line is full 4.30% of the time. The average number

Figure 10.61 Conveyor layout for Example 10.62.

Table 10.33 Computation of P_n for Example 10.62

n	λ_n	μ_n	P_n	P_n
0	2	0	$1P_0$	0.1613
1	2	$\frac{4}{3}$	$\frac{\lambda_0}{\mu_1} P_0 = \frac{6}{4} P_0$	0.2420
2	2	$\frac{8}{3}$	$\frac{\lambda_1}{\mu_2} P_1 = \frac{6}{4} \left(\frac{6}{8}\right) P_0$	0.1815
3	2	$\frac{8}{3}$	$\frac{\lambda_2}{\mu_3} P_2 = \frac{6}{4} \left(\frac{6}{8}\right)^2 P_0$	0.1361
4	2	$\frac{8}{3}$	$\frac{\lambda_3}{\mu_4} P_3 = \frac{6}{4} \left(\frac{6}{8}\right)^3 P_0$	0.1021
5	2	$\frac{8}{3}$	$\frac{\lambda_4}{\mu_5} P_4 = \frac{6}{4} \left(\frac{6}{8}\right)^4 P_0$	0.0766
6	2	$\frac{8}{3}$	$\frac{\lambda_5}{\mu_6} P_5 = \frac{6}{4} \left(\frac{6}{8}\right)^5 P_0$	0.0574
7	0	$\frac{8}{3}$	$\frac{\lambda_6}{\mu_7} P_6 = \frac{6}{4} \left(\frac{6}{8}\right)^6 P_0$ $(3,250,112/524,288) P_0 = 1$	0.0430 10000

of parts in the accumulation line, L_q , and the average number of parts in the system, L , are found to be

$$\begin{aligned} L_q &= 1P_3 + 2P_4 + 3P_5 + 4P_6 + 5P_7 \\ &= 1.0146 \text{ parts in the accumulation line} \end{aligned}$$

and

$$\begin{aligned} L &= \sum_{n=0}^7 nP_n \\ &= 2.4501 \text{ parts in the system} \end{aligned}$$

Example 10.63

Analyzing a waiting line in which arrivals are affected by the number of customers waiting for service

Consider a tool crib with two attendants ($c = 2$). Time studies indicate customers arrive in a Poisson fashion at a rate of 12 per hour, so long as no more than one customer is waiting to be served. If two customers are waiting, the rate at which people enter the tool crib is reduced to eight per hour. If three customers are waiting, customers enter at a rate of four per hour. No additional customers enter if four customers are waiting. Hence, the maximum number of customers in the system (N) equals 6. The time required to fill a customer's order is exponentially distributed with a mean of 10 minutes.

From Table 10.34, it is seen that $L = 2.7211$ and $L_q = 1.0923$.

Because the service rate for an individual server, μ , is unchanged for $0 < n < 6$,

$$\begin{aligned} U &= (2.7211 - 1.0923)/2 \\ &= 0.8144, \text{ or } 81.44\% \end{aligned}$$

Table 10.34 Computation of P_n , L , and L_q for Example 10.63

n	λ_n	μ_n	P_n	P_n	nP_n	$(n - c)P_n$
0	12	0	$1P_0$	0.0928	—	—
1	12	6	$2P_0$	0.1856	0.1856	—
2	12	12	$2P_0$	0.1856	0.3712	—
3	12	12	$2P_0$	0.1856	0.5568	0.1856
4	8	12	$2P_0$	0.1856	0.7424	0.3712
5	4	12	$\frac{4}{3}P_0$	0.1237	0.6185	0.3711
6	0	12	$\frac{4}{9}P_0$	0.0411	0.2466	0.1644
<hr/>			$\frac{97}{9}P_0 = 1$	<hr/>	1.0000	<hr/>
					$L = 2.7211$	$L_q = 1.0923$

$$\begin{aligned}\hat{\lambda} &= (L - L_q)\mu \\ &= (2.7211 - 1.0923)(6) \\ &= 9.7728 \text{ customers per hour}\end{aligned}$$

and

$$\begin{aligned}W &= L/\hat{\lambda} \\ &= 2.7211/9.7728 \\ &= 0.2784 \text{ hour per customer} \\ &= 16.706 \text{ minutes per customer}\end{aligned}$$

$$\begin{aligned}W_q &= \frac{L_q}{\hat{\lambda}} \\ &= \frac{1.0923}{9.7728} \\ &= 0.1118 \text{ hour per customer} \\ &= 6.706 \text{ minutes per customer}\end{aligned}$$

10.9.1.1 $(M|M|c):(GD|N|\infty)$ Results

We consider next the special case of an infinite population with Poisson arrivals and services having arrival rates and service rates defined by

$$\lambda = \begin{cases} \lambda & n = 0, \dots, N-1 \\ 0 & n = N \end{cases} \quad \mu_n = \begin{cases} n\mu & n = 0, \dots, c-1 \\ c\mu & n = c, \dots, N \end{cases}$$

In words, the arrival rate is constant and equal to λ until the system is full, at which time $\lambda_N = 0$. The service rate per busy server is μ for each server; hence, if n customers are present, then the overall service rate for the system is $n\mu$, up to a maximum value of $c\mu$ when all servers are busy. (Examples 10.60 and 10.61 were, in fact, $(M|M|1):(GD|N|\infty)$ and $(M|M|c):(GD|N|\infty)$ queues.)

It can be shown that Equation 10.141 reduces to

$$P_n = \begin{cases} \frac{(c\rho)^n}{n!} P_0 & n = 0, 1, \dots, c-1 \\ \frac{c^c \rho^n}{c!} P_0 & n = c, \dots, N \\ 0 & n > N \end{cases} \quad (10.152)$$

where $\rho = \frac{\lambda}{c\mu}$. Solving for P_0 gives

$$P_0 = \begin{cases} \left[\frac{(c\rho)^c (1 - \rho^{N-c+1})}{c!(1-\rho)} \sum_{n=0}^{c-1} \frac{(c\rho)^n}{n!} \right]^{-1} & \rho \neq 1 \\ \left[\frac{c^c}{c!} (N - c + 1) + \sum_{n=0}^{c-1} \frac{c^n}{n!} \right]^{-1} & \rho = 1 \end{cases} \quad (10.153)$$

The quantity ρ is referred to as the traffic intensity for the system.

Formulas for the operating characteristics are given in Table 10.35.

Also given in Table 10.35 are the values of the operating characteristics for the $(M|M|c):(GD|N|\infty)$ when N is infinitely large, that is, when there is no practical limitation on the number of customers the system can accommodate. (Notice that it must be true that $\rho < 1$ for the case of N infinitely large.) Values of the operating characteristics are given in Table 10.36 for the special case of a single server ($c = 1$).

Table 10.35 Summary of Operating Characteristics for the $(M|M|c)$ Queue

	$(M M c):(GD N \infty)^a$	$(M M c):(GD \infty \infty)^b$
L_q	$\frac{\rho(c\rho)^c P_0}{c!(1-\rho)^2} [1 - \rho^{N-c+1} - (N - c + 1)(1 - \rho)\rho^{N-c}]$	$\frac{\rho(c\rho)^c P_0}{c!(1-\rho)^2}$
L	$L_q + \frac{(c\rho)^c (1 - \rho^{N-c+1}) P_0}{(c-1)!(1-\rho)} + \sum_{n=0}^{c-1} n P_n$	$L_q + \frac{\lambda}{\mu}$
W_q	$\frac{(c\rho)^c [1 - \rho^{N-c+1} - (N - c + 1)(1 - \rho)\rho^{N-c}]}{c!c\mu(1-\rho)^2(1-P_N)} P_0$	$\frac{(c\rho)P_0}{c!c\mu(1-\rho)^2}$
W	$W_q + \frac{1}{\mu}$	$W_q + \frac{1}{\mu}$
U	$\rho(1 - P_N)$	ρ
$\hat{\lambda}$	$\lambda(1 - P_N)$	λ
P_0	$\left[\frac{(c\rho)^c (1 - \rho^{N-c+1})}{c!(1-\rho)} + \sum_{n=0}^{c-1} \frac{(c\rho)^n}{n!} \right]^{-1}$	$\left[\frac{(c\rho)^c}{c!(1-\rho)} + \sum_{n=0}^{c-1} \frac{(c\rho)^n}{n!} \right]^{-1}$

^a $\rho \neq 1$.

^b $\rho < 1$.

Table 10.36 Summary of Operating Characteristics for the $(M|M|1)$ Queue

	$(M M 1):(GD N \infty)^a$	$(M M 1):(GD \infty \infty)^b$
L_q	$\frac{\rho^2[1 - \rho^N - N\rho^{N-1}(1 - \rho)]}{(1 - \rho)(1 - \rho^{N+1})}$	$\frac{\rho^2}{1 - \rho}$
L	$\frac{\rho[1 - \rho^N - N\rho^N(1 - \rho)]}{(1 - \rho)(1 - \rho^{N+1})}$	$\frac{\rho}{1 - \rho}$
W_q	$\frac{\rho[1 - \rho^N - N\rho^{N-1}(1 - \rho)]}{\mu(1 - \rho)(1 - \rho^N)}$	$\frac{\rho}{\mu(1 - \rho)}$
W	$\frac{[1 - \rho^N - N\rho^N(1 - \rho)]}{\mu(1 - \rho)(1 - \rho^N)}$	$\frac{1}{\mu(1 - \rho)}$
U	$\frac{\rho(1 - \rho^N)}{1 - \rho^{N+1}}$	ρ
$\hat{\lambda}$	$\frac{\lambda(1 - \rho^N)}{1 - \rho^{N+1}}$	λ
P_0	$\frac{1 - \rho}{1 - \rho^{N+1}}$	$1 - \rho$

^a $\rho \neq 1$ ^b $\rho < 1$

Example 10.64

Using waiting line analysis to size accumulation conveyors at workstations

Recall in Example 10.61 it was given that $c = 1$, $\lambda = 1$, and $\mu = 4/3$. It was desired to determine the length of an accumulation line (N) such that $P_N = 0.02$. From Table 10.36, it is seen that

$$P_0 = \frac{1 - \rho}{1 - \rho^{N+1}}$$

where $\rho = \lambda/\mu$, or 0.75. From Equation 10.152, it is seen that the value of N is to be determined such that

$$P_N = \frac{\rho^N(1 - \rho)}{1 - \rho^{N+1}} \leq 0.02$$

or

$$\rho^N - \rho^{N+1} = 0.02 - 0.02\rho^{N+1}$$

$$\rho^N(1 - 0.98\rho) \leq 0.02$$

$$\rho^N \leq \frac{0.02}{1 - 0.98\rho}$$

$$(0.75)^N \leq \frac{0.02}{1 - 0.98(0.75)}$$

Taking the logarithm of both sides gives

$$N \log(0.75) \leq \log(0.07547)$$

$$N \geq 8.982$$

Thus, $N = 9$, and the accumulation line will have space to accommodate eight parts. The operating characteristics for the system can be obtained using the results given in Table 10.36. Namely, for $N = 9$, $\lambda = 1$, $\mu = 4/3$, $c = 1$, and $\rho = \lambda/c\mu = 0.75$,

$$L = \frac{\rho[1 - \rho^N N \rho^N (1 - \rho)]}{(1 - \rho)(1 - \rho^{N-1})} = 2.403$$

$$L_q = \frac{\rho^2 [1 - \rho^N N \rho^{N-1} (1 - \rho)]}{(1 - \rho)(1 - \rho^{N-1})} = 1.668$$

$$W = \frac{1 - \rho^N N \rho^N (1 - \rho)}{\mu(1 - \rho)(1 - \rho^N)} = 2.452 \text{ minutes}$$

$$W_q = \frac{[1 - \rho^N N \rho^{N-1} (1 - \rho)]}{\mu(1 - \rho)(1 - \rho^N)} = 1.702 \text{ minutes}$$

$$U = \frac{\rho(1 - \rho^N)}{1 - \rho^{N+1}} = 0.735 \quad \text{or} \quad 73.5\%$$

For a $(M|M|1):(GD|N|\infty)$ queue, Figure 10.62 provides the probability of the system *not* being full. If $\rho = 0.75$, and it is desired to have no more than 2% of customers turned away, then $1 - P_N = 0.98$, and $N = 9$. Similarly, for no more than 8% of customers turned away, $N = 5$ ($P_N = 0.0722$ for $N = 5$ when $\rho = 0.75$).

Figure 10.62 Probability an arriving customer will enter an $(M|M|1):(GD|N|\infty)$ queue.

Figure 10.63 L (mean number in system = λW) for different values of c versus the utilization factor ρ . (From [67], with permission.)

Values of L and L_q can be obtained using Figures 10.63 and 10.64 for the $(M|M|c):(GD|\infty|\infty)$ case. Notice, when $N = \infty$, then $U = \rho$. Figures 10.63 and 10.64 indicate an important concept when designing material handling systems. Namely, as equipment utilization (ρ) increases, the waiting lines for material to be moved increase exponentially. It is a common tendency for managers to evaluate material handling effectiveness on the basis of equipment utilization; in many cases, that is counterproductive for the overall system.

Example 10.65

Sizing a lift truck fleet to provide desired service

A fleet of lift trucks is used to place pallet loads of materials in storage and to retrieve pallet loads from storage. Job requisitions are received in a Poisson fashion at a rate of 10 per hour. The time required to perform the required material handling for a requisition is exponentially distributed with a mean of 15 minutes. Management wishes for the lift trucks to be utilized at least 80% of the time; hence, $\rho \geq 0.80$ or $\lambda/c\mu = 0.80$, which means $c = 10/4(0.80)$ or $c = 3.125$. Because an integer number of lift trucks must be assigned, $c = 3$.

The operating characteristics for the system having $\lambda = 10$, $\mu = 4$, $c = 3$, and $N = 8$ are obtained from Table 10.35 as follows:

$$P_0 = \left[\frac{(cp)^c}{c!(1-\rho)} + \sum_{n=0}^{c-1} \frac{(cp)^n}{n!} \right]^{-1} = \left[\frac{(2.5)^3}{6(0.1667)} + 1 + 2.5 + \frac{(2.5)^2}{2} \right]^{-1} \\ = 0.0449$$

$$L_q = \frac{\rho(c\rho)^c}{c!(1-\rho)^2} P_0 = 3.5078 \text{ requisitions}$$

$$L = L_q + \frac{\lambda}{\mu} = 6.0078 \text{ requisitions}$$

$$W_q = \frac{(c\rho)^c P_0}{c! c \mu (1-\rho)^2} = 0.35078 \text{ hour} = 21.0468 \text{ minutes per requisition}$$

$$W = W_q + \frac{1}{\mu} = 21.0468 + 15.0 = 36.0468 \text{ minutes per requisition}$$

When the manager realizes that the average time a requisition is delayed before processing begins equals approximately 21 minutes, it is decided that the objective should be to have orders wait, on the average, less than 10 minutes. Hence, $W_q \leq 10$ minutes per requisition, or

$$L_q = W_q \lambda \leq \frac{10 \text{ min.}}{\text{req.}} \left(\frac{10 \text{ req.}}{\text{hour}} \right) \left(\frac{\text{hour}}{60 \text{ min.}} \right) = 1.667$$

From Figure 10.64, it is seen that $L_q \approx 0.60$ when $c = 4$ and $\rho = 0.626$. Hence, $c = 4$ should provide the level of service desired, yet the utilization of the lift trucks will be only 62.5%, rather than the 80% figure desired initially.

10.9.1.2 $(M^b | M | 1) : (GD | \infty | \infty)$ Results

In a number of situations, customers do not arrive singly but in groups. Such a situation is termed a bulk arrival queueing system. Likewise, customers can often be

Figure 10.64 L_q (mean number in queue = λW_q) for different values of c versus the utilization factor ρ . (From [67], with permission.)

served in groups rather than individually. In this section, we consider the bulk arrival situation under the usual Poisson assumptions; we also assume unlimited waiting space and a single server.

The arrival of b customers per arrival instant results in the following operating characteristics:

$$L = \frac{\rho(1 + b)}{2(1 - \rho)} \quad (10.154)$$

$$L_q = L - \frac{b\lambda}{\mu} \quad (10.155)$$

$$W = \frac{1 + b}{2\mu(1 - \rho)} \quad (10.156)$$

$$W_q = W - \frac{1}{\mu} \quad (10.157)$$

where $\rho = b\lambda/\mu$ is also the utilization of the single server. The probability the server will already be busy when the arrival occurs is ρ .

When the number of customers that arrive at a given arrival instant is a random variable, then the operating characteristics become

$$L = \frac{\lambda[V(b) + E^2(b) + E(b)]}{2[\mu - \lambda E(b)]} \quad (10.158)$$

$$L_q = L - \frac{\lambda E(b)}{\mu} \quad (10.159)$$

$$W = \frac{V(b) + E^2(b) + E(b)}{2E(b)[\mu - \lambda E(b)]} \quad (10.160)$$

$$W_q = W - \frac{1}{\mu} \quad (10.161)$$

where $E(b)$ and $V(b)$ are the expected value of b and the variance of b , respectively, and $\rho = \lambda E(b)/\mu$.

Example 10.66

Analyzing congestion at a receiving dock

Truckloads of material arrive at a receiving dock according to a Poisson process at a rate of two per hour. The number of unit loads per truck equals 10. The time required to remove an individual unit load from a truck is exponentially distributed with a mean of 2.4 minutes. A single lift truck is used in the receiving area for transporting unit loads from the truck to a conveyor that delivers the unit load to storage.

In this situation $b = 10$, $\lambda = 2$, $\mu = 25$, and $c = 1$. Hence, $\rho = 0.80$, and

$$L = \frac{\rho(1 + b)}{2(1 - \rho)} = \frac{0.8(11)}{2(0.2)} = 22 \text{ unit loads}$$

$$L_q = L - \frac{b\lambda}{\mu} = 22 - \frac{10(2)}{25} = 21.2 \text{ unit loads}$$

$$W = \frac{1 + b}{2\mu(1 - \rho)} = \frac{11}{2(25)(0.2)} = 1.1 \text{ hours per unit load}$$

$$W_q = W - \frac{1}{\mu} = 1.1 - 0.04 = 1.06 \text{ hours per unit load}$$

Example 10.67

Analyzing congestion at a receiving dock when the number of unit loads in a delivery is a random variable

Suppose the number of unit loads per truck is a random variable. Given the data from the previous example, consider the situation where b is binomially distributed with a mean of 10 and a variance of 5. Since $E(b) = 10$, $V(b) = 5$, $\lambda = 2$, $\mu = 25$, and $c = 1$, then $\rho = 0.80$ and

$$L = \frac{2[5 + 100 + 10]}{2[25 - 2(10)]} = 23 \text{ unit loads}$$

$$L_q = 23 - 0.80 = 22.20 \text{ unit loads}$$

$$W = \frac{5 + 100 + 10}{2(10)[25 - 2(10)]} = 1.15 \text{ hours per unit load}$$

$$W_q = W - \frac{1}{\mu} = 1.15 - 0.04 = 1.11 \text{ hours per unit load}$$

10.9.1.3 $(M|M|c):(GD|K|K)$ Results

The previous analysis of waiting lines was based on an assumption that the population of customers is infinitely large. When the customer population is sufficiently large that the probability of an arrival occurring is not dependent on the number of customers in the waiting line, then the assumption of an infinite population is appropriate.

In many cases, the number of customers is sufficiently small that the probability of an arrival is dependent on the number of customers in the queueing system. In such a situation, it is recommended that the arrival rate for an individual customer be determined. In particular, λ is defined as the reciprocal of the interarrival time, or the time between a customer completing service and requiring service the next time. If the number of customers is K and each customer has an identical average interarrival time, then the arrival rate at the queueing system is given by

$$\lambda_n = (K - n)\lambda \quad n = 0, 1, \dots, K \quad (10.162)$$

Furthermore, since we assume service times are exponentially distributed,

$$\mu_n = \begin{cases} n\mu & n = 0, 1, \dots, c - 1 \\ c\mu & n = c, c + 1, \dots, K \end{cases} \quad (10.163)$$

Substituting Equations 10.162 and 10.163 into Equation 10.141 gives

$$P_n = \begin{cases} \binom{K}{n} (c\rho)^n P_0 & n = 0, 1, \dots, c-1 \\ \binom{K}{n} \frac{n! c^c \rho^n}{c!} P_0 & n = c, c+1, \dots, K \\ 0 & n \geq K \end{cases} \quad (10.164)$$

where, as before, $\rho = \lambda/c\mu$ and

$$P_0 = \left[\sum_{n=0}^{c-1} \binom{K}{n} (c\rho)^n + \sum_{n=c}^K \binom{K}{n} \frac{n! c^c \rho^n}{c!} \right]^{-1} \quad (10.165)$$

Peck and Hazelwood [59] developed extensive tables of computational results for the $(M|M|c):(GD|K|K)$ queue which can be used to determine the operating characteristics for a given situation. A sample of the results obtained by Peck and Hazelwood is given in Table 10.37.

To interpret these data, let the service factor X be defined as

$$X = \frac{\lambda}{\lambda + \mu} \quad (10.166)$$

and let

$$F = \frac{W - W_q + \lambda^{-1}}{W + \lambda^{-1}} \quad (10.167)$$

Peck and Hazelwood provide values of F for various combinations of X , K , and c . Based on the value of F , the following values are obtained:

$$L = K[1 - F(1 - X)] \quad (10.168)$$

$$L_q = K(1 - F) \quad (10.169)$$

$$W = \frac{1 - F(1 - X)}{\mu F X} \quad (10.170)$$

$$W_q = \frac{1 - F}{\mu F X} \quad (10.171)$$

Example 10.68

Analyzing a fleet of delivery trucks

A distribution center delivers material to the retail stores in its service region. Twelve trucks are used for delivery. The time required to load a truck is exponentially distributed with a mean of 40 minutes; the time required to deliver a load and return is exponentially distributed with a mean of 6 hours. There are two crews available for loading trucks. The distribution center operates continuously, that is, 24 hours per day and 7 days per week.

Table 10.37 Results Obtained by Peck and Hazelwood for $(M|M|c):(GD|K|K)$

K	c	D	F	K	c	D	F	K	c	D	F
		$X = 0.05$		12	1	0.879	0.764	10	1	0.987	0.497
4	1	0.149	0.992		2	0.361	0.970		2	0.692	0.854
5	1	0.198	0.989		3	0.098	0.996		3	0.300	0.968
6	1	0.247	0.985		4	0.019	0.999		4	0.092	0.994
	2	0.023	0.999	14	1	0.946	0.690		5	0.020	0.999
7	1	0.296	0.981		2	0.469	0.954	12	1	0.998	0.416
	2	0.034	0.999		3	0.151	0.992		2	0.841	0.778
8	1	0.343	0.977		4	0.036	0.999		3	0.459	0.940
	2	0.046	0.999	16	1	0.980	0.618		4	0.180	0.986
9	1	0.391	0.972		2	0.576	0.935		5	0.054	0.997
	2	0.061	0.998		3	0.214	0.988	14	2	0.934	0.697
10	1	0.437	0.967		4	0.060	0.998		3	0.619	0.902
	2	0.076	0.998	18	1	0.994	0.554		4	0.295	0.973
12	1	0.528	0.954		2	0.680	0.909		5	0.109	0.993
	2	0.111	0.996		3	0.285	0.983		6	0.032	0.999
14	1	0.615	0.939		4	0.092	0.997	16	2	0.978	0.621
	2	0.151	0.995		5	0.024	0.999		3	0.760	0.854
	3	0.026	0.999	20	1	0.999	0.500		4	0.426	0.954
16	1	0.697	0.919		2	0.773	0.878		5	0.187	0.987
	2	0.195	0.993		3	0.363	0.975		6	0.066	0.997
	3	0.039	0.999		4	0.131	0.995		7	0.019	0.999
18	1	0.772	0.895		5	0.038	0.999	18	2	0.994	0.555
	2	0.243	0.991	25	2	0.934	0.776		3	0.868	0.797
	3	0.054	0.999		3	0.572	0.947		4	0.563	0.928
20	1	0.837	0.866		4	0.258	0.987		5	0.284	0.977
	2	0.293	0.988		5	0.096	0.997		6	0.118	0.993
	3	0.073	0.988		6	0.030	0.999		7	0.040	0.998
25	1	0.950	0.771	30	2	0.991	0.664	20	2	0.999	0.500
	2	0.429	0.978		3	0.771	0.899		3	0.938	0.736
	3	0.132	0.997		4	0.421	0.973		4	0.693	0.895
	4	0.032	0.999		5	0.187	0.993		5	0.397	0.963
30	1	0.992	0.663		6	0.071	0.998		6	0.187	0.988
	2	0.571	0.963		$X = 0.20$				7	0.074	0.997
	3	0.208	0.994	4	1	0.549	0.862		8	0.025	0.999
	4	0.060	0.999		2	0.108	0.988	25	3	0.996	0.599
	$X = 0.10$				3	0.008	0.999		4	0.920	0.783
4	1	0.294	0.965	5	1	0.689	0.801		5	0.693	0.905
	2	0.028	0.999		2	0.194	0.976		6	0.424	0.963
5	1	0.386	0.950		3	0.028	0.998		7	0.221	0.987
	2	0.054	0.997	6	1	0.801	0.736		8	0.100	0.995
6	1	0.475	0.932		2	0.291	0.961		9	0.039	0.999
	2	0.086	0.995		3	0.060	0.995	30	4	0.991	0.665
7	1	0.559	0.912	7	1	0.883	0.669		5	0.905	0.814
	2	0.123	0.992		2	0.395	0.941		6	0.693	0.913
	3	0.016	0.999		3	0.105	0.991		7	0.446	0.963
8	1	0.638	0.889		4	0.017	0.999		8	0.249	0.985
	2	0.165	0.989	8	1	0.937	0.606		9	0.123	0.995
	3	0.027	0.999		2	0.499	0.916		10	0.054	0.998
9	1	0.711	0.862		3	0.162	0.985		11	0.021	0.999
	2	0.210	0.985		4	0.035	0.998				
	3	0.040	0.998	9	1	0.970	0.548				
10	1	0.776	0.832		2	0.599	0.887				
	2	0.258	0.981		3	0.227	0.978				
	3	0.056	0.998		4	0.060	0.996				

Source: Peck and Hazelwood [59].

Based on the data for the distribution center $K = 12$, $\lambda = 1/6$, $\mu = 2$, and $c = 2$; hence, $X = 0.1$. From Table 10.37, $F = 0.970$. Therefore,

$$\begin{aligned} L &= K[1 - F(1 - X)] = 12 [1 - 0.970(1 - 0.1)] \\ &= 1.524 \text{ trucks} \end{aligned}$$

$$\begin{aligned} L_q &= K(1 - F) = 12(1 - 0.970) \\ &= 0.360 \text{ truck} \end{aligned}$$

$$\begin{aligned} W &= \frac{1 - F(1 - X)}{\mu FX} = \frac{1 - 0.970(1 - 0.1)}{1.5(0.970)(0.1)} \\ &= 0.873 \text{ hour per truck} \end{aligned}$$

$$\begin{aligned} W_q &= \frac{1 - F}{\mu FX} = \frac{1 - 0.970}{1.5(0.970)(0.1)} \\ &= 0.206 \text{ hour per truck} \end{aligned}$$

The results given above are based on the assumption that either of the two crews can load any truck. It has been suggested that trucks 1, ..., 6 be serviced by crew 1 and trucks 7, ..., 12 be serviced by crew 2. In such a case, $K = 6$, $\lambda = 1/6$, $\mu = 2$, $c = 1$, and $X = 0.1$ for the first group of trucks. From Table 10.37, $F = 0.932$. Hence,

$$L = 6[1 - 0.932(1 - 0.1)] = 0.9672 \text{ truck}$$

$$L_q = 6(1 - 0.932) = 0.408 \text{ truck}$$

$$W = \frac{1 - 0.932(1 - 0.1)}{1.5(0.932)(0.1)} = 1.153 \text{ hours per truck}$$

$$W_q = \frac{1 - 0.932}{1.5(0.932)(0.1)} = 0.486 \text{ hour per truck}$$

Since there are two crews, the average number of trucks in the total system is $L = 2(0.9672) = 1.9344$ trucks; likewise, the average number of trucks waiting to be loaded is $L_q = 2(0.408) = 0.816$ truck. Under the proposed plan, a complete delivery cycle by a truck will require $6 + 1.153 = 7.153$ hours; therefore, a truck can be expected to make $7(24)/7.153 = 23.49$ deliveries per week. Under the present plan, a truck can be expected to make $7(24)/6.873 = 24.44$ deliveries per week.

10.9.2 Non-Poisson Queues

In general, when arrivals and/or services are not Poisson distributed, mathematical results are difficult to obtain, and simulation is often used. However, there are some simple non-Poisson queues for which the operational characteristics are known. We will consider three non-Poisson queueing systems: $(M|G|1):(GD|\infty|\infty)$, $(D|M|1):(GD|\infty|\infty)$, and $(M|G|c):(GD|c|\infty)$. The first case allows any general service time distribution; the second case is appropriate when the time between consecutive arrivals is deterministic (constant); the third case allows any general service time distribution when no waiting is provided.

The three non-Poisson models allow us to gain considerable insight regarding the impact of variation on the performance of a queueing system. Of the two, arrival distribution and service distribution, it is generally the case that arrivals are more likely to be Poisson distributed than that service times are to be exponentially distributed.

The $(M|G|1):(GD|\infty|\infty)$ queue allows us to assess the impact of exponential service times versus any service time on the operating characteristics of a one-server system. Similarly, parts produced by production equipment or robots tend to be produced in a steady stream, such that the time between the arrival of parts at the next station is deterministic; hence, the $(D|M|1):(GD|\infty|\infty)$ queue is well suited for designing buffer spaces between a machine and a workstation with a human operator having exponentially distributed service times. Finally, when no waiting can occur and arrivals follow a Poisson process, the $(M|G|c):(GD|c|\infty)$ queue can be valuable in determining the number of servers required in order for there to be no more than a 0.01 probability of a potential customer being turned away due to a full system.

10.9.2.1 $(M|G|1):(GD|\infty|\infty)$ Results

Assume arrivals are Poisson distributed and that a single server is present. If the average service time is μ^{-1} and the variance of service time is σ^2 , then the following expressions are available for determining the operating characteristics of the system:

$$L = \rho + \frac{\lambda^2\sigma^2 + \rho^2}{2(1 - \rho)} \quad (10.172)$$

$$L_q = \frac{\lambda^2\sigma^2 + \rho^2}{2(1 - \rho)} \quad (10.173)$$

$$W = \frac{1}{\mu} + \frac{\lambda\left(\sigma^2 + \frac{1}{\mu^2}\right)}{2(1 - \rho)} \quad (10.174)$$

$$W_q = \frac{\lambda\left(\sigma^2 + \frac{1}{\mu^2}\right)}{2(1 - \rho)} \quad (10.175)$$

where $\rho = \lambda/\mu$. Letting $\alpha^2 = \mu^2\sigma^2$, values of L and L_q are depicted in Figures 10.65 and 10.66 for various values of α^2 .

Notice that when service times are constant, $\alpha^2 = 0$, and when service times are exponentially distributed, $\alpha^2 = 1$. Thus, with constant service time,

$$L_q = 0.5\rho^2/(1 - \rho)$$

and with exponentially distributed service time,

$$L_q = \rho^2/(1 - \rho)$$

Therefore, eliminating variation in service time reduces by 50% the expected number of customers waiting for service.

Example 10.69

Analyzing congestion at a shrinkwrap machine

Unit loads arrive randomly at a shrinkwrap machine. An average of 15 unit loads arrive per hour at a Poisson rate. The time required for a unit load to be processed through the shrinkwrapping operation is a constant of 2.5 minutes. The operating characteristics are

Figure 10.65 Values of L for the $(M|G|1) : (\text{GD} |\infty | \infty)$ queue. (From [67], with permission.)

Figure 10.66 Values of L_q for the $(M|G|1) : (\text{GD} |\infty | \infty)$ queue. (From [67], with permission.)

obtained using Equations 10.172 through 10.175 by letting $\lambda = 15$, $\mu = 24$, $\sigma^2 = 0$, and $\rho = 0.625$.

$$L = 0.625 + \frac{(15)^2(0) + (0.625)^2}{2(1 - 0.625)} = 1.1458 \text{ unit load}$$

$$L_q = \frac{(15)^2(0) + (0.625)^2}{2(1 - 0.625)} = 0.5208 \text{ unit load}$$

$$W = \frac{L}{\lambda} = 0.07639 \text{ hour per unit load}$$

$$= 4.583 \text{ minutes per unit load}$$

$$W_q = W - \frac{1}{\mu} = 2.083 \text{ minutes per unit load}$$

10.9.2.2 ($D|M|1$): ($GD|\infty|\infty$) Results

When the time between consecutive arrivals is deterministic (constant) and services are Poisson, then for the single-server queue, the following results are available:

$$L = \frac{\theta}{1 - \theta} \quad (10.176)$$

$$L_q = \frac{\theta^2}{1 - \theta} \quad (10.177)$$

$$W = \frac{1}{\mu(1 - \theta)} \quad (10.178)$$

$$W_q = \frac{\theta}{\mu(1 - \theta)} \quad (10.179)$$

where θ is a fractional-valued parameter ($0 < \theta < 1$) satisfying the relation

$$\theta = e^{-(1-\theta)/\rho} \quad (10.180)$$

with $\rho = \lambda/\mu$ and the time between consecutive arrivals is λ^{-1} . Values of θ are given in Figure 10.67 for various values of ρ .

Since a more accurate estimate of θ might be needed, the following numerical procedure can be used to refine the value obtained from Figure 10.67. Let θ_0 be the value obtained from Figure 10.67. An updated estimate, θ_1 , can be obtained from the relation

$$\theta_1 = e^{-(1-\theta_0)/\rho}$$

More generally, the k th estimate of θ can be obtained from

$$\theta_k = e^{-(1-\theta_{k-1})/\rho} \quad (10.181)$$

The iterative process can be continued until the difference in successive estimates of θ is less than, say, 0.001.

Figure 10.67 Relationship between θ and ρ .

Example 10.70

Analyzing congestion at an in-process inspection station

Parts are supplied by a conveyor to an inspection station from a numerically controlled milling machine. Because of the insignificant variation in machining time and conveyor speed, parts arrive at the inspection station in a deterministic fashion at a rate of six per minute. Inspection is performed manually, and the inspection times are exponentially distributed with a mean of 7.5 seconds. In this situation, $\lambda = 6$, $\mu = 8$, $c = 1$, and $\rho = 0.75$. From Figure 10.67, $\theta = 0.55$. Therefore, if an estimate for θ is desired such that $|\theta_k - \theta_{k-1}| < 0.001$, then, for the example with $\rho = 0.75$, the following iterative process can be used:

$$\theta_k = e^{-(1-\theta_{k-1})/0.75}$$

Calculations show that if $\theta_0 = 0.55$, then $\theta_1 = 0.5488116$, $\theta_2 = 0.5479427$, and $\theta_3 = 0.5473083$. Therefore, substituting 0.5473083 for θ in Equations 10.176 through 10.179 yields

$$L = \frac{0.5473083}{0.4526917} = 1.209 \text{ parts}$$

$$L_q = \frac{0.5473083}{0.4526917} = 0.662 \text{ part}$$

$$W = \frac{1}{8(0.4526917)} = 0.276 \text{ minute per part}$$

$$W_q = \frac{0.5473083}{8(0.4526917)} = 0.151 \text{ minutes per part}$$

10.9.2.3 $(M|G|c)$: $(GD|c|\infty)$ Results

When no waiting space is provided and arrivals are Poisson distributed, the situation gives rise to a formula called *Erlang's loss formula*,

$$P_c = \frac{(\lambda/\mu)^c/c!}{\sum_{k=0}^c (\lambda/\mu)^k/k!} \quad (10.182)$$

which gives the probability all servers are busy in a $(M|G|c)$: $(GD|c|\infty)$ queue. Values of P_c are provided in Figure 10.68 for selected values of c and λ/μ .

Multiplying both the numerator and denominator of Equation 10.182 by $e^{-(\lambda/\mu)}$ gives an interesting result. Namely, the numerator is the probability of a

Figure 10.68 Values of Erlang's loss formula. (From [67], with permission.)

Poisson-distributed random variable with an expected value of λ/μ equaling c ; the denominator is the probability of c or less occurrences for the Poisson-distributed random variable. Hence, by consulting tables of the Poisson distribution, one can easily compute the value of P_c .)

The operating characteristics of the $(M|G|c):(GD|c|\infty)$ queue are easily obtained since $L_q = 0$, $W_q = 0$, and $W = 1/\mu$. The expected number in the system is given by

$$L = \lambda(1 - P_c)/\mu \quad (10.183)$$

Example 10.71

Determining the number of workstations required to provide a given level of service

A conveyor belt is used to feed parts to 10 workstations located along the conveyor belt. For convenience, it is assumed that travel along the belt between workstations is instantaneous. Parts arrive at the first workstation at a Poisson rate of 12 per minute. If the first station is busy, then the part moves to the second station, and so forth, until, finally, if all 10 workstations are busy, the part passes all workstations and is accumulated until the second shift, when it is processed by another workstation.

If the service times at the individual workstations are normally distributed with a mean of 45 seconds and a standard deviation of 5 seconds, what percentage of the parts will overflow the system? In this case $\lambda = 12$, $\mu = 4/3$, $c = 10$, and from Figure 10.68, $P_c = 0.17$, or approximately 17% of the parts will pass all 10 workstations. The average number of busy workstations is equal to L , or $12(0.83)(0.75) = 7.47$ busy workstations.

10.9.3 Cost Models

When designing a queueing system, important considerations are the cost tradeoffs that occur. For example, we learned in the first examples in this section that an accumulation conveyor needed to be lengthened in order to meet the aspiration level of the production manager. Recall, the manager desired that no more than 2% of arriving customers would be turned away due to a full system. Hence, in Example 10.64, we learned that the conveyor needed to accommodate 8 parts waiting, instead of the number ($N - 1 = 5$) specified in Example 10.61. But how much will it cost to extend the conveyor, and how much money will be saved by reducing the overflow? In this section, we consider four typical cost models of queueing systems. As you review them, consider the impact the answers will have on the facilities plan, as well as the questions that will be raised in the process of doing the analyses.

10.9.3.1 Determining the number of servers to provide

A very commonly used cost model for a queueing system involves determining the optimum number of servers to provide. As the number of servers increases, customer waiting time decreases. Assigning costs to the time spent by servers and by

customers results in the following expected cost model:

$$\begin{aligned} \text{Minimize } TC(c) = & C_1 L_q + C_2(L - L_q) + C_3 \sum_{n=0}^c (c - n) P_n \\ & + C_4 \left[c - \sum_{n=0}^c (c - n) P_n \right] \end{aligned} \quad (10.184)$$

where

- $TC(c)$ = expected total cost per unit time as a function of the number of servers (c)
- C_1 = cost per unit time a customer spends waiting for service
- C_2 = cost per unit time a customer spends being served
- C_3 = cost per unit time a server is idle
- C_4 = cost per unit time a server is busy serving a customer

Since the expected number of customers being served equals the expected number of busy servers, Equation 10.184 reduces to

$$\text{Minimize } TC(c) = C_1 L_q + (C_2 + C_4)(L - L_q) + C_3(c - L + L_q) \quad (10.185)$$

To illustrate the solution procedure, we limit our consideration to $(M|M|c)$: $(GD|\infty|\infty)$ queues. From Table 10.35, when $N = \infty$, $L - L_q = \lambda/\mu$. Therefore, Equation 10.185 reduces to

$$\text{Minimize } TC(c) = C_1 L_q + (C_2 + C_4)\lambda/\mu + C_3(c - \lambda/\mu) \quad (10.186)$$

Removing constants in Equation 10.186 yields the following expected variable cost function to be minimized over c :

$$\text{Minimize } VC(c) = C_1 L_q(c) + C_3 c \quad (10.187)$$

It can be shown that necessary conditions for c^* to be the optimum value of c are provided by the following inequalities:

$$\Delta L_q(c^*) \geq -\frac{C_3}{C_1} \geq \Delta L_q(c^* - 1) \quad (10.188)$$

where Δ represents the first forward difference operator, defined such that

$$\Delta L_q(x) = L_q(x+1) - L_q(x)$$

Since Equation 10.187 has not been proven to be convex in c , we use enumeration to determine the optimum number of servers.

Example 10.72

Determining the number of attendants in a storeroom

In designing a new manufacturing plant, questions have arisen regarding the number of support personnel required. In the process of analyzing each area of the plant to determine the number required, a dispute has occurred regarding the storeroom. Manufacturing wants enough attendants so that machine operator will seldom have to wait to be served; in fact,

Table 10.38 Determining the Number of Servers to Provide in a Storeroom

c	L_q	$VC(c)$
2	1.92857	\$116.79
3	0.23684	\$55.66
4	0.04475	\$60.40
5	0.00863	\$75.39

they are lobbying for five attendants to be assigned full-time to the storeroom. The manufacturing engineer argues that such a solution will be cost prohibitive.

The engineer and manufacturing manager have agreed that the costs involved are $C_1 = \$45/\text{hour}$ and $C_3 = \$15/\text{hour}$. It is estimated that $\lambda = 30/\text{hour}$ and $\mu = 20/\text{hour}$. From Table 10.38, we see that the optimum number of attendants for the storeroom is three.

Interestingly, with $\lambda/\mu = 1.5$, $c^* = 3$ for $\$8.865/\text{hour} \leq C_1 \leq \$78.13/\text{hour}$ when $C_3 = \$15/\text{hour}$. Hence, the optimum number of servers is relatively insensitive to the cost of machine operators waiting for service.

10.9.3.2 Determining the Economic Capacity for an $(M|G|c):(GD|c|\infty)$ Queueing System

When an Erlang loss situation exists, the question normally asked is what should be the value of c . This particular queueing problem received the greatest early attention from the telephone industry. When an insufficient number of telephone lines existed, the dreaded “busy signal” occurred. Hence, the capacity determination was generally driven by a desire to provide a given service level, such as a maximum probability of a busy signal being equal to 0.01. However, there are a number of Erlang loss situations in which lost customers represent significant revenue. Therefore, there are instances in which capacity determinations should be economically driven.

To develop an expected cost model for an Erlang loss queue, we let c denote the capacity of the system and introduce two new cost parameters: C_5 denotes the cost per “server,” and C_6 denotes the lost profit plus goodwill cost resulting from a customer finding the “system” full and going elsewhere for service. If customers arrive at a rate of λ/day and the probability of the system being full is P_c , then the expected number of customers who will not enter the system because it is full equals λP_c . Finally, we consider the revenue generated by customers who are served; specifically, we let R denote the revenue generated per unit time per customer.

The expected profit model for this situation is given by

$$\text{Maximize } TP(c) = RL - cC_5 - C_6\lambda P_c \quad (10.189)$$

From Equation 10.183, we know that $L = \lambda(1 - P_c)/\mu$. Therefore, Equation 10.189 reduces to

$$\text{Maximize } TP(c) = R\lambda(1 - P_c)/\mu - cC_5 - C_6\lambda P_c \quad (10.190)$$

Combining terms and reducing gives

$$\text{Maximize } TP(c) = R\lambda/\mu - cC_5 - \lambda P_c(R/\mu + C_6) \quad (10.191)$$

Obviously, to maximize $TP(c)$, we need to

$$\text{Minimize } VC(c) = cC_5 + \lambda P_c(R/\mu + C_6) \quad (10.192)$$

Again, enumeration is used to determine the optimum value of c .

Example 10.73

Determining the capacity of a parking garage

An entrepreneur is building a parking garage in a downtown area of a congested city. It will operate 24 hours per day and 7 days a week. If the parking deck is full when potential customers arrive, they will go elsewhere to park. Customers arrive randomly, following a Poisson process. The length of time a customer parks in the garage is a random variable.

Construction cost for the parking garage is \$100,000 per space, including the cost of land. Computing the discounted cash flow daily cost of ownership of the garage, including taxes and daily operating costs, it is estimated that $C_5 = \$2/\text{hour}$ for each parking space. Parking in the downtown area costs \$12/hour, which is what the entrepreneur plans to charge (R). The entrepreneur assigns a value of \$50/hour to C_6 . It is anticipated that $\lambda = 150$ cars per hour and $\mu = 2$ cars per hour. Recall,

$$P_c = \frac{(\lambda/\mu)^c/c!}{\sum_{k=0}^c (\lambda/\mu)^k/k!}$$

As shown in Table 10.39, the optimum number of parking spaces is 100.

Interestingly, for $C_6 = \$12/\text{hour}$, $c^* = 96$; for $C_6 = \$25/\text{hour}$, $c^* = 98$; and for $C_6 = \$37.50/\text{hour}$, $c^* = 100$. Hence, the optimum size of the parking garage is not sensitive to the value of C_6 . However, what if demand is not as strong as anticipated? With $C_6 = \$25$ per hour and $\lambda = 120$ cars per hour, $c^* = 81$; and with $\lambda = 100$ cars per hour, $c^* = 69$. The

Table 10.39 *Sizing a Parking Garage Economically*

c	P_c	$TC(c)$
10	0.868649035344	\$7,316.65
20	0.737960175044	\$6,238.87
30	0.608307967007	\$5,169.79
40	0.480385547450	\$4,115.24
50	0.355578975316	\$3,086.86
60	0.236879728160	\$2,109.79
70	0.130979966894	\$1,240.23
80	0.051078458847	\$589.06
90	0.010695131885	\$269.84
91	0.008737649646	\$255.40
92	0.007072704482	\$243.41
93	0.005671445183	\$233.64
94	0.004504705049	\$225.84
95	0.003543743314	\$219.77
96	0.002760905760	\$215.19
97	0.002130173622	\$211.89
98	0.001627581574	\$209.67
99	0.001231497887	\$208.34
100	0.000922771122	\$207.75
101	0.000684756868	\$207.75
102	0.000503244315	\$208.23
103	0.000366305806	\$209.08
104	0.000264093077	\$210.22
105	0.000188602335	\$211.58
110	0.000030462209	\$220.26

entrepreneur needs to be far more confident about the demand for parking than about the values of the cost parameters.

10.9.3.3 A Multiparameter Optimization Problem

Recall Examples 10.60 and 10.61, which involved $(M|M|c):(GD|N|\infty)$ queues. Here, we consider a situation in which the values of c and N are decision variables. In designing a new production area, decisions must be made regarding the number of machines and the in-process storage space required.

Combining cost terms from the two previous examples, we have the following optimization problem to solve:

$$\begin{aligned} \text{Minimize } TC(c, N) = & C_1 L_q + (C_2 + C_4)(L - L_q) \\ & + C_3(c - L + L_q) + C_5 N + C_6 \lambda P_N \end{aligned} \quad (10.193)$$

Again, enumeration will be used to obtain an optimum solution.

Example 10.74

Designing an aircraft repair and refurbishment facility

A regional aircraft repair and refurbishing facility for a major airline company is to be located at the Northwest Arkansas Regional Airport in Highfill, Arkansas. Decisions must be made regarding the number of repair stations and crews (c) and the size of the hangar and apron space (N) for airplanes.

Requests for repair and refurbishment occur at a Poisson rate of 25 per month. The time required to perform the repair and refurbishment is exponentially distributed with a mean of 0.125 month. Hence, $\lambda = 25$ arrivals per month and $\mu = 8$ repair and refurbishments per month. If requests are received and there is no space available for arriving jets, they will go to either another region or a private contractor's facility. Having repair stations and crews sitting idle, waiting to perform the required work, costs \$10,000 per month for each station and crew. When the stations and crews are busy, the cost is \$20,000 per month per station and crew. Hangar and apron space costs \$2,500 per airplane position per month. Having jets sitting, waiting to be served, incurs an additional cost of protecting and sheltering the planes; it is estimated to be \$500 per airplane per month waiting to be served. When the system is full and business has to be diverted to other facilities, an opportunity cost of \$25,000 is incurred per lost job.

Based on the cost data available, the following expected cost per month is to be minimized:

$$\begin{aligned} TC(c, N) = & \$500 L_q + \$20,000(L - L_q) + \$10,000(c - L + L_q) \\ & + \$2,500 N + \$25,000(25)P_N \end{aligned}$$

Table 10.40 provides the results of an enumeration of c and N .

As seen, the optimum number of crews and repair stations is five, and the optimum size of the facility, measured in number of jets it can handle, including those waiting for repair and refurbishment, is 10. As with the previous example, the optimum solution is not especially sensitive to the cost parameters.

For example, if the opportunity cost is \$15,000, then the optimum solution is $(c^*, N^*) = (5, 9)$; likewise, if the opportunity cost is \$35,000, then the optimum solution is $(c^*, N^*) = (5, 11)$. What if demand changes? For $C_6 = \$25,000$ and $\lambda = 20$, $(c^*, N^*) = (4, 9)$; likewise, if $\lambda = 30$, then $(c^*, N^*) = (6, 11)$.

Table 10.40 Determining the Number of Aircraft Repair and Refurbishment Stations and Crews and the Number of Spaces for Aircraft in the Hangar and on the Service Apron

c	N										
	4	5	6	7	8	9	10	11	12	13	14
4	\$203,501.03	\$163,707.95	\$140,915.59	\$127,009.12	\$118,298.79	\$112,864.22	\$109,607.09	\$107,854.19	\$107,170.65	\$107,263.90	\$107,930.75
5		\$152,375.71	\$125,749.36	\$112,040.25	\$105,086.95	\$101,922.41	\$100,972.94	\$101,351.66	\$102,539.29	\$104,224.35	\$106,217.12
6			\$124,511.32	\$110,127.17	\$104,229.73	\$102,458.56	\$102,761.35	\$104,124.45	\$106,034.41	\$108,227.71	\$110,568.16
7				\$114,695.36	\$108,875.01	\$107,722.29	\$108,603.92	\$110,383.98	\$112,563.12	\$114,920.02	\$117,356.17
8					\$116,480.57	\$115,448.98	\$116,577.20	\$118,542.61	\$120,834.01	\$123,252.57	\$125,720.76
9						\$124,489.67	\$125,678.81	\$127,724.48	\$130,066.85	\$132,512.14	\$134,993.15
10							\$135,329.67	\$137,397.78	\$139,762.90	\$142,220.76	\$144,707.60
11								\$147,292.63	\$149,664.52	\$152,128.13	\$154,617.80
12									\$159,632.40	\$162,097.87	\$164,588.88

10.9.3.4 A Finite Population Optimization Problem

The previous cost models involved infinite populations. However, some of the more interesting economic decisions involve finite populations. Two examples come to mind: determine the optimum number of “servers” to assign to a pool that serves a given population, and, for a given number of “identical customers” and “servers,” determine the optimum allocation of “customers” to “servers.”

The development of cost models for finite populations has a long and rich history. One of the earliest studies of finite populations was published in 1950 by Ashcroft [2], who studied the $(M|D|1):(GD|K|K)$ queue and developed a set of curves that identified the optimum number of machines to assign an operator given the ratios λ/μ and C_1/C_3 . Similar sets of curves were published in 1959 by Palm [57] for the $(M|M|1):(GD|K|K)$ queue. Also, in 1959, Mangelsdorf [48] published a set of curves that identified the optimum number of servers for the $(M|M|1):(GD|\infty|\infty)$ queue; he also plotted the optimum number for given ratios: λ/μ and C_1/C_3 . With today’s computing and software capabilities, we are able to determine the optimum values without having to access the earlier work of Ashcroft, Palm, Mangelsdorf, and others.

In the chemical and textile processing industries, it is quite common to have a pool of operators tend multiple machines. A cost model of such a problem, for the $(M|M|c1):(GD|K|K)$ queue, is easily developed from Equation 10.184.

Based on the arguments given for Example 10.72, the following expected variable cost model is obtained:

$$VC(c) = C_1 L_q + (C_2 - C_3 + C_4)(L - L_q) + C_3 c \quad (10.194)$$

From Equations 10.166, 10.168, and 10.169, $X = \lambda/(\lambda + \mu)$, $L_q = K(1 - F)$, and $L - L_q = KFX$; values of F are given in Table 10.37. Substituting terms, eliminating a constant term (C_1K), and reducing gives the following optimization problem:

$$\text{Minimize } VC(c) = -C_1KF + (C_2 - C_3 + C_4)KFX + C_3 c \quad (10.195)$$

As was the case for the other cost models, enumeration is used to determine the optimum number of servers.

Example 10.75

Determining the size of a pool of machine operators

A machine shop has 20 automatic machines that have to be monitored by a machine operator. If a product defect occurs, it continues occurring until an operator makes the necessary adjustments to the machine. Hence, the time required to respond to a call for service and make the required adjustments is critical and costly. It is estimated that it costs \$500/hour when a machine is producing defective product (waiting time) and it costs \$200/hour due to lost production during the time the machine is being serviced by an operator (excluding the cost of the operator). The cost of each operator is \$60/hour. The average amount of time a machine runs without requiring the attention of the operator is 45 minutes; the average time required for an operator to make the necessary adjustments is 5 minutes. Both are exponentially distributed times.

Hence, $C_1 = \$500/\text{hour}$, $C_2 = \$200/\text{hour}$, $C_3 = C_4 = \$60/\text{hour}$, $\lambda = 1.333/\text{hour}$, $\mu = 12/\text{hour}$, and $X = 1.333/(1.333 + 12) = 0.10$. From Table 10.37, with $K = 20$ machines, for

Table 10.41 Determining the Optimum Number of Machine Operators for a Group of 20 Identical Machines

c	F	$VC(c)$
1	0.500	\$ 5,260.00
2	0.878	\$ 1,691.20
3	0.975	\$ 820.00
4	0.995	\$ 688.00
5	0.999	\$ 709.60

$c = 1, \dots, 5$, $F = 0.500, 0.878, 0.975, 0.995$, and 0.999 , respectively. Table 10.41 contains the calculations for variable cost as a function of the number of servers. As seen, the optimum number of servers is 4, with a variable cost of \$688.

C_1 can increase to \$770/hour without increasing the optimum number of servers from 4 to 5; C_3 can be as much as \$192/hour without decreasing the number of servers from 4 to 3. Due to the limited number of values of X in Table 10.37, we are limited in the sensitivity analysis we can perform on λ ; however, for $\lambda = 0.632/\text{hour}$ ($X = 0.05$), $c^* = 2$, and for $\lambda = 3/\text{hour}$ ($X = 0.2$), $c^* = 7$.

In the problems at the end of the chapter, we explore additional situations in which economic models of queuing systems have been developed. For additional information regarding cost models, see [36], [37], [8], [39], and [67], and the recent research literature.

In conclusion, having considered a number of waiting line models to use in analyzing facilities planning requirements for buffer spaces, waiting lines, and in-process storage, we would be negligent if we did not admit that many situations do not fit the assumptions underlying the models we presented. In such a case, what should you do? Three alternatives come to mind: utilize a more advanced waiting line model, one that more closely fits your situation; utilize one of the simple models we presented, recognizing that the solutions obtained are, at best, approximations; or utilize a simulation model rather than a waiting line model. The last approach is considered in the next section.

10.10 SIMULATION MODELS

Considerable improvements have occurred in the past decade in developing simulation packages for use in modeling material flow problems. Indeed, simulation modeling has evolved to the point that serious facilities planners will use simulation one or more times during the facilities planning cycle. Relatively sophisticated simulations can be performed today; spreadsheet software typically includes random number generators for use in performing simulations. Advances in software graphics allow simulation results to be displayed using animated representations of systems.

Due to the explosion of options available for performing simulations of flow processes, we can provide only a brief introduction to simulation. Because we can only scratch the surface, it was tempting to omit coverage of simulation. However, its power and increasingly important role in facilities planning mandated that we provide at least an introduction.

Simulation involves building a model of the system being analyzed and experimenting with the model to determine how the system would react to various conditions. Since it is a descriptive model, simulation does not provide an optimum solution. It simply provides a mechanism for understanding, and perhaps predicting, the behavior of a system. By asking enough “what-if” questions, the configuration of the system that best satisfies some criteria can be chosen.

Some of the major reasons for using simulation are

1. Making determinations when a mathematical solution cannot be obtained easily or at all
2. Selling the facilities plan to management
3. Explaining to operating personnel how a proposed system will function
4. Testing the feasibility of a proposed system
5. Validating mathematical models
6. Predicting the impact of a change in the physical system, the environment, or operating procedures
7. Analyzing a system at a level of detail beyond what a mathematical model is able to describe

Simulation can result in improved understanding of the facilities plan. Some ways in which this can occur are as follows:

1. The process of creating a simulation model requires a detailed understanding and documentation of the activity being simulated. For example, the flow of information through a warehouse typically seems straightforward at first glance. Once a simulation of this information flow is developed, however, many exceptions and alternative information flows are identified.
2. The teaching of some concepts is quite difficult because of the complex interrelationship among variables. Simulation can be used in a “gaming” sense to relate these complex interrelationships. For example, determining the number and location of distribution centers to serve a market is based on the customer service that can be provided, the transportation cost, and the cost of carrying inventories.
3. The orientation of employees on a system can often create significant problems. Simulation can be used to orient existing employees to new systems or new employees to existing systems. For example, the pattern of loading parts onto a power-and-free conveyor system has a significant impact on the balance of effort in different paint booths. If parts are loaded incorrectly, excessive queues in front of some paint stations stop the conveyor while other paint stations are idle. This imbalance impacts not only the paint booths but also the drying and assembly stations. In an effort to gain experience in loading the conveyor prior to actually loading parts, an operator may be trained on a simulator where the only impact of loading errors will be a greater understanding of the system.

It is virtually impossible to plan a facility of any magnitude without conducting some type of simulation. The question is not whether a simulation is to be done, but whether it is to be done formally or informally, and what the scope of the simulation will be. If the simulation is to be done informally, such as a mental simulation of a lift truck picking up a load and traveling down an aisle, then a detailed

design obviously will not be required. Formal simulation experiments requiring detailed designs are often an important portion of the facilities planning process.

The scope of facilities planning simulation experiments may include an individual workstation, a piece of equipment, a manufacturing cell, a department, an entire facility, or a whole series of facilities. It may also be applied to operations beyond the boundaries of a manufacturing facility. Simulation modeling has been applied to studies related to logistics operations including cross-docking operations as well as the operations in a container port.

A brief illustration of the use of simulation is given in the example below. For one desiring to understand the process of simulation, this example illustrates the process. For one interested in learning to develop simulation models, enough examples cannot be cited to properly present the “art” of simulation. For additional information on simulation design and analysis, we refer the reader to [3], [46], [60], and [61].

Example 10.76

Using simulation to determine the number of dock bays in a renovated facility

An existing warehouse is 50 years old and is to be abandoned as it requires considerable renovation to promote efficient warehousing practice. A warehouse is to be built adjacent to the existing site to handle all existing business. The question that has been asked is, “How many dock bays should be constructed?” The first thought is that waiting line analysis could be used to answer this question. Unfortunately, a surge of vehicles arrives in the middle of the morning and the middle of the afternoon. This prevents defining arrival rates in a manner acceptable for mathematical analysis. The best method of determining the number of dock bays appears to be simulation.

A time study is made of the arrival of trucks to obtain the data given in Tables 10.42 and 10.43. The time required to load and unload vehicles does not vary with the time of day. A time study of these activities results in the data given in Table 10.44.

The truck spotting time is observed to be a constant of 0.1 hour. The existing warehouse has three dock bays. Considerable knowledge is available with respect to “typical” operations for three docks. Hence, the simulation model can be validated with three dock bays. The logic underlying the simulation model is as follows:

1. Initialize the model. Begin with three dock bays and add one bay each time it is reinitialized.
2. Generate a series of random numbers from 0 to 99.

Table 10.42 Truck Arrivals between 8:00 A.M. and 10:00 A.M., 11:00 A.M. and 2:00 P.M., and 3:00 P.M. and 5:00 P.M.

Time between Arrivals (hours)	Relative Frequency	Cumulative Frequency
0–0.25	0.02	2
0.251–0.50	0.07	9
0.501–0.75	0.19	28
0.751–1.00	0.34	62
1.001–1.25	0.26	88
1.251–1.50	0.08	96
1.501–1.75	0.03	99
1.751–2.00	0.01	100

Table 10.43 *Truck Arrivals between 10:00 A.M. and 11:00 A.M., and 2:00 P.M. and 3:00 P.M.*

Time between Arrivals (hours)	Relative Frequency	Cumulative Frequency
0–0.25	0.36	36
0.251–0.50	0.41	77
0.501–0.75	0.23	100

Table 10.44 *Truck Loading and Unloading Times*

Unloading Time (hours)	Relative Frequency	Cumulative Frequency
0–0.5	0.01	1
0.51–1.0	0.10	11
1.01–1.5	0.22	33
1.51–2.0	0.20	53
2.01–2.5	0.20	73
2.51–3.0	0.18	91
3.01–3.5	0.06	97
3.51–4.0	0.02	99
4.01–4.5	0.01	100

3. Transform the random numbers to a series of truck interarrival times by relating random numbers to the cumulative frequencies in Tables 10.42 and 10.43. For example, in Table 10.43, random numbers 0 to 35 would result in an interarrival time of 0.125 hour, random numbers 36 to 76 would result in an interarrival time of 0.375 hour, and random numbers 77 to 99 would result in an interarrival time of 0.625 hour.
4. Generate a series of random numbers from 0 to 99.
5. Transform the random numbers to a series of truck loading and unloading times by relating the random number to the cumulative frequencies in Table 10.44.
6. Assign trucks to dock bays, or if unavailable, to a queue. Unload the trucks, dispatch waiting trucks, and assign spotting time. Perform the truck loadings and unloadings for the entire day and maintain statistics.
7. Determine whether steady state is reached. If so, and six dock bays have been considered, print all statistics and terminate the model.
8. If steady state is reached, and less than six dock bays have been considered, return to step 1.
9. If steady state is not reached, return to step 6 and simulate another day's operation. By running this model, the types of data resulting from the simulation are

Factor	Number of Bays			
	3	4	5	6
Average truck waiting time (minutes)	46.3	19.6	3.2	1.6
Longest truck waiting time (minutes)	60.4	26.1	4.3	2.0
Truck waiting time variance (minutes ²)	4.1	1.9	0.2	0.07
Average time truck spent at warehouse (minutes)	167.4	139.7	124.2	116.3
Average dock bay utilization (percentage)	82%	61%	49%	41%

The data the model generated for three dock bays is seen to be consistent with what is experienced with the present operation. Therefore, the model is considered to be a valid representation of the truck being loaded and unloaded for various numbers of dock bays.

The data presented for four, five, and six dock bays can be evaluated by management, and a decision can be reached with respect to the number of dock bays to be built for the new facility.

The procedure described in the above example is typical of the simulation models applied in many areas of facilities planning. These models are often implemented using a specialized simulation language, rather than more general programming languages such as BASIC, FORTRAN, Pascal, C, or C++. In fact, there are several simulation languages that have been designed with material flow and facilities planning targeted as the principal application focus.

Among the simulation languages that are either designed for or well suited for facilities planning and simulation of material handling/manufacturing systems are ARENA, AutoMod, eM-Plant, Factory Explorer, GPSS/H (and SLX), GPSS World for Windows, MAST Simulation Environment, ProModel, Quest, Simscript II.5, Simul8, Visual SLAM, AweSim, Taylor ED, and Witness. Many of these softwares include animation and/or 3-D modeling capabilities. For information on some of the above packages, the reader may refer to listings periodically published by *IIE Solutions*, *OR/MS Today*, and other related publications.

10.11 SUMMARY

In this chapter, we attempted to provide you with a wide range of quantitative/analytical models that can be used in facilities planning. Some of the models have broad application, whereas others are constrained to very specific applications. Likewise, some are relatively simple representations of complex applications, while others more accurately represent the situation being studied.

Although the range of problems addressed in the chapter is sizeable, we make no claim to have covered all the pertinent models. Indeed, we are unable to assert that we included the most important and the most relevant. Why? Because new models are being developed even as we write this chapter.

Our objective for this chapter was threefold: (1) within one chapter, to expose you to the richness of the world of quantitative/analytical modeling in facilities planning; (2) to provide you with a large assortment of relatively simple models to launch you on your facilities planning journey and to whet your appetite for more; and (3) to present models that can provide you with additional insights regarding tradeoffs in performance and/or cost, help you perform sensitivity analysis and “what-if” comparisons, and develop an appreciation for the data requirements in facilities planning.

REFERENCES

1. Anstreicher, K. M., and Brixius, N. W., “A New Bound for the Quadratic Assignment Problem Based on Convex Quadratic Programming,” *Mathematical Programming*, Series A, vol. 89, pp. 341–357, 2001.
2. Ashcroft, H., “The Productivity of Several Machines under the Care of One Operator,” *Journal of the Royal Statistical Society, Series B*, vol. 12, pp. 145–151, 1950.

3. Banks, J., Carson, J., Nelson, B., and Nicol, D., *Discrete-Event System Simulation*, Pearson Prentice Hall, New York, 2005.
4. Bartholdi, J. J., and Platzman, L. K., "Decentralized Control of Automated Guided Vehicles on a Simple Loop," *IIE Transactions*, vol. 21, no. 1, pp. 76–81, 1989.
5. Baudin, M., *Lean Logistics: The Nuts and Bolts of Delivering Materials and Goods*, Productivity Press, 2004.
6. Bazaraa, M. S., and Elshafei, A. N., "Exact Branch-and-Bound Procedure for the Quadratic Assignment Problem," *Naval Research Logistics*, vol. 26, no. 1, pp. 109–121, 1979.
7. Bozer, Y. A., "Optimizing Throughput Performance in Designing Order Picking Systems," Ph.D. Dissertation, Georgia Institute of Technology, Atlanta, 1985.
8. Bozer, Y. A., and Cho, M., "Throughput Performance of Automated Storage/Retrieval Systems under Stochastic Demand," *IIE Transactions*, vol. 37, no. 4, pp. 367–378, 2005.
9. Bozer, Y. A., and Hsieh, Y. J., "Throughput Performance Analysis and Machine Layout for Discrete-Space Closed-Loop Conveyors," *IIE Transactions*, vol. 37, no. 1, pp. 77–89, 2005.
10. Bozer, Y. A., Schorn, E. C., and Sharp, G. P., "Geometric Approaches to Solve the Chebyshev Traveling Salesman Problem," *IIE Transactions*, vol. 22, no. 3, pp. 238–254, 1990.
11. Bozer, Y. A., and Srinivasan, M. M., "Tandem Configuration for AGVS and the Analysis of Single Vehicle Loops," *IIE Transactions*, vol. 23, no. 1, pp. 72–82, 1991.
12. Bozer, Y. A., and Srinivasan, M. M., "Tandem AGV Systems: A Partitioning Algorithm and Performance Comparison with Conventional AGV Systems," *European Journal of Operational Research*, vol. 63, pp. 173–191, 1992.
13. Bozer, Y. A., and White, J. A., "Travel-Time Models for Automated Storage/Retrieval Systems," *IIE Transactions*, vol. 16, no. 4, pp. 329–338, 1984.
14. Bozer, Y. A., and White, J. A., "Design and Performance Models for End-of-Aisle Order Picking Systems," *Management Science*, vol. 36, no. 7, pp. 852–866, 1990.
15. Bozer, Y. A., and Yen, C., "Intelligent Dispatching Rules for Trip-Based Material Handling Systems," *Journal of Manufacturing Systems*, vol. 15, no. 4, pp. 226–239, 1996.
16. Çela, E., *The Quadratic Assignment Problem: Theory and Algorithms*, Kluwer, 1998.
17. Chang, D. T., Wen, U. P., and Lin, J. T., "The Impact of Acceleration Deceleration on Travel-Time Models for Automated Storage-Retrieval Systems," *IIE Transactions*, vol. 27, no. 1, pp. 108–111, 1995.
18. Chow, W. M., "Design for Line Flexibility," *IIE Transactions*, vol. 18, no. 1, pp. 95–103, 1986.
19. Chung, J., and Tanchoco, J. M. A., "Layout Design with Hexagonal Floor Plans and Material Flow Patterns," Technical Report, School of Industrial Engineering, Purdue University, West Lafayette, IN, 2008.
20. Chung, J., and Tanchoco, J. M. A., "The Double Row Layout Problem," *International Journal of Production Research*, forthcoming.
21. DeMars, N. A., Matson, J. O., and White, J. A., "Optimizing Storage System Selection," in *Proceedings of the 4th International Conference on Automation in Warehousing*, Tokyo, 1982.
22. Eilon, S., Watson-Gandy, C. D. T., and Christofides, N., *Distribution Management: Mathematical Modelling and Practical Analysis*, Hafner Publishing, New York, 1971.
23. Fetter, R. B., "The Assignment of Operators to Service Automatic Machines," *Journal of Industrial Engineering*, vol. 6, no. 5, pp. 22–30, 1955.
24. Fetter, R. B., and Galliher, H. P., "Waiting Line Models in Materials Handling," *Journal of Industrial Engineering*, vol. 9, no. 3, pp. 202–208, 1958.
25. Foley, R. D., and Frazelle, E. H., "Analytical Results for Miniload Throughput and the Distribution of Dual Command Travel Time," *IIE Transactions*, vol. 23, no. 3, pp. 273–281, 1991.

26. Francis, R. L., McGinnis, L. F., and White, J. A., *Facility Layout and Location: An Analytical Approach*, 2nd ed., Prentice-Hall, Englewood Cliffs, NJ, 1992.
27. Francis, R. L., and White, J. A., *Facility Layout and Location: An Analytical Approach*, Prentice-Hall, Englewood Cliffs, NJ, 1974.
28. Gaskins, R. L., and Tanchoco, J. M. A., "Flow Path Design for Automated Guided Vehicle Systems," *International Journal of Production Research*, vol. 25, no. 5, pp. 667–676, 1987.
29. Goetschalckx, M. P., and Ratliff, H. D., "Sequencing Picking Operations in a Man-Aboard Order Picking System," *Material Flow*, vol. 4, no. 4, pp. 255–264, 1988.
30. Hahn, P. M., and Grant, T., "Lower Bounds for the Quadratic Assignment Problem Based upon a Dual Formulation," *Operations Research*, vol. 46, pp. 912–922, 1998.
31. Hall, R. W., "Distance Approximations for Routing Manual Pickers in a Warehouse," *IIE Transactions*, vol. 25, no. 4, pp. 76–87, 1993.
32. Harrell, C., Ghosh, B., and Bowden, R., *Simulation Using Promodel*, McGraw-Hill Professional, New York, 2004.
33. Hassan, M. M. D., "Machine Layout Problem in Modern Manufacturing Facilities," *International Journal of Production Research*, vol. 32, no. 11, pp. 2559–2584, 1994.
34. Heragu, S. S., "Recent Models and Techniques for Solving the Layout Problem," *European Journal of Operations Research*, vol. 57, pp. 136–144, 1992.
35. Heragu, S. S., and Kusiak, A., "Machine Layout in Flexible Manufacturing Systems," *Operations Research*, vol. 36, no. 2, pp. 258–268, 1988.
36. Hillier, F. S., "Economic Models for Industrial Waiting Line Problems," *Management Science*, vol. 10, no. 1, pp. 119–130, 1963.
37. Hillier, F. S., "The Application of Waiting Line Theory to Industrial Problems," *Journal of Industrial Engineering*, vol. 15, no. 1, pp. 3–8, 1964.
38. Hillier, F. S., "Cost Models for the Application of Priority Waiting Line Theory to Industrial Problems," *Journal of Industrial Engineering*, vol. 16, no. 3, pp. 178–185, 1965.
39. Hillier, F. S., "Reader Comments," *Journal of Industrial Engineering*, vol. 17, no. 5, p. 283, 1966.
40. Ho, Y. C., and Moodie, C. L., "Machine Layout with a Linear Single-Row Flow Path in an Automated Manufacturing System," *Journal of Manufacturing Systems*, vol. 17, no. 1, pp. 1–22, 1998.
41. Kaspi, M., and Tanchoco, J. M. A., "Optimal Flow Path Design of Unidirectional AGV Systems," *International Journal of Production Research*, vol. 28, no. 6, pp. 1023–1030, 1990.
42. Kim, K. H., and Tanchoco, J. M. A., "Economical Design of Material Flow Paths," *International Journal of Production Research*, vol. 31, no. 6, pp. 1387–1407, 1993.
43. Kulwiec, R. (in collaboration with members of a research team at Brigham Young University's Marriott School of Management), "Reliability of Automated Storage and Retrieval Systems (AS/RS)." White paper commissioned by the Material Handling Industry of America (MHIA), August 2007.
44. Kwo, T. T., "A Theory of Conveyors," *Management Science*, vol. 5, no. 1, pp. 51–71, 1958.
45. Kwo, T. T., "A Method for Designing Irreversible Overhead Loop Conveyors," *Journal of Industrial Engineering*, vol. 11, no. 6, pp. 459–466, 1960.
46. Law, A. M., and Kelton, W. D., *Simulation Modeling and Analysis*, 3rd ed., McGraw-Hill, New York, 2000.
47. Lawler, E. L., Lenstra, J. K., Rinnooy K. A. H., and Shmoys, D. B. (eds.), *The Traveling Salesman Problem*, Wiley, 1985.
48. Mangelsdorf, T. M., "Waiting Line Theory Applied to Manufacturing Problems," in *Analysis of Industrial Operations* (E. H. Bowman and R. B. Fetter, eds.), Irwin, Homewood, IL, 1959.

49. Martin, S. E., *Modifications to the Systematic Layout Planning Procedure to Allow Departmental Division and Irregularly-Shaped Sub-departments*, M.S. Thesis, Department of Industrial and Systems Engineering, Ohio University, Athens, OH, 2004.
50. Mayer, H., "Introduction to Conveyor Theory," *Western Electric Engineer*, vol. 4, no. 1, pp. 43–47, 1960.
51. Morris, W. T., *Analysis of Materials Handling Management*, Irwin, Homewood, IL, 1964.
52. Murty, K. G., *Operations Research: Deterministic Optimization Models*, Prentice Hall, Englewood Cliffs, NJ, 1995.
53. Muth, E. J., "Analysis of Closed-Loop Conveyor Systems," *AIEE Transaction*, vol. 4, no. 2, pp. 134–143, 1972.
54. Muth, E. J., "Analysis of Closed-Loop Conveyor Systems: The Discrete Flow Case," *AIEE Transactions*, vol. 6, no. 1, pp. 73–83, 1974.
55. Muth, E. J., "Modelling and Systems Analysis of Multistation Closed-Loop Conveyors," *International Journal of Production Research*, vol. 13, no. 6, pp. 559–566, 1975.
56. Newell, G. F., "Scheduling, Location, Transportation, and Continuum Mechanics: Some Simple Approximations to Optimization Problems," *SIAM Journal on Applied Mathematics*, vol. 25, no. 3, pp. 346–360, 1973.
57. Palm, D. C., "The Assignment of Workers in Servicing Automatic Machines," *Journal of Industrial Engineering*, vol. 9, no. 1, pp. 28–42, 1958.
58. Park, J., "A Cost-Driven Partitioning Algorithm for Tandem Trip-Based Material Handling Systems," Ph.D. Dissertation, University of Michigan, Ann Arbor, 1995.
59. Peck, L. G., and Hazelwood, R. N., *Finite Queueing Tables*, Wiley, New York, 1958.
60. Pegden, C. D., Shannon, R. E., and Sadowski, R. P., *Introduction to Simulation Using SIMAN*, McGraw-Hill, New York, 1990.
61. Pritsker, A. A. B., and O'Reilly, J. J., *Simulation with Visual SLAM and AweSim*, John Wiley and Sons, New York, 1999.
62. Ratliff, H. D., and Rosenthal, A. S., "Order-Picking in a Rectangular Warehouse: A Solvable Case of the Traveling Salesman Problem," *Operations Research*, vol. 31, no. 3, pp. 507–521, 1983.
63. Shannon, R. E., and Ignizio, J. P., "A Heuristic Programming Algorithm for Warehouse Locations," *AIEE Transactions*, vol. 2, no. 4, pp. 334–339, 1970.
64. Taha, H. A., *Operations Research: An Introduction*, 4th ed., New York, Macmillan, 1987.
65. Welch, P. D., "On a Generalized $M/G/1$ Queueing Process in which the First Customer of Each Busy Period Receives Exceptional Service," *Operations Research*, vol. 12, pp. 736–752, 1964.
66. White, J. A., and Muth, E. J., "Conveyor Theory: A Survey," *AIEE Transaction*, vol. 11, no. 41, pp. 270–277, 1979.
67. White, J. A., Schmidt, J. W., and Bennett, G. K., *Analysis of Queueing Systems*, Academic Press, New York, 1975.
68. Zollinger, H. A., "Planning, Evaluating, and Estimating Storage Systems," presented at the *Institute of Material Management Education First Annual Winter Seminar Series*, Orlando, FL, February 1982.
69. Zollinger, H., "AS/RS Application, Benefits and Justification in Comparison to Other Storage Methods: A White Paper," Zollinger Associates, Inc., 1999. Available from <http://www.mhia.org/PSC/pdf/asrswhitepaper.pdf>.
70. ASAP Automation, <http://www.asapauto.com/solutions/automation-technologies/AS-RS/default.asp>
71. BMW: Custom Cars on Demand, Modern Materials Handling, February 2004.
72. *Considerations for Planning an Automated Storage/Retrieval System*, AS/RS Product Section of the Material Handling Industry, Material Handling Industry of America (MHIA), www.mhia.org, Charlotte, NC, May 27, 1999.

73. *Warehouse Modernization and Layout Planning Guide*, Department of the Navy, Naval Supply Systems Command, NAVSUP Publication 529, Washington, DC, 1978.

PROBLEMS

SECTION 10.2

- 10.1 Let four existing facilities be located at $P_1 = (0, 10)$, $P_2 = (5, 10)$, $P_3 = (5, 15)$, and $P_4 = (10, 5)$ with $w_1 = 15$, $w_2 = 20$, $w_3 = 5$, and $w_4 = 30$. Determine the optimum location for a single new facility when cost is proportional to rectilinear distance. Construct a contour line passing through the point having coordinates $(10, 10)$.
- 10.2 The XYZ Company has six retail sales stores in the city of Raleigh. The company needs a new warehouse facility to service its retail stores. The location of the stores and the expected deliveries per week from the warehouse to each store are

Store	Location (miles)	Expected Deliveries
1	$(1, 0)$	4
2	$(2, 5)$	7
3	$(3, 8)$	5
4	$(1, 6)$	3
5	$(-5, -1)$	8
6	$(-3, -3)$	3

Assume that travel distance within the city of Raleigh is rectilinear and that after each delivery, the delivery truck must return to the warehouse. If there are no restrictions on the warehouse location, where should it be located?

- 10.3 Four hospitals are located within a city at coordinate points $P_1 = (10, 20)$, $P_2 = (14, 12)$, $P_3 = (8, 4)$, and $P_4 = (32, 6)$. The hospitals are served by a centralized bloodbank facility that is to be located in the city. The number of deliveries to be made each year between the bloodbank facility and each hospital is estimated to be 450, 1200, 300, and 1500, respectively.
- If it is desired to locate the bloodbank at a point that minimizes the weighted distance traveled per year, where should it be located if travel is rectilinear in the city?
 - If travel occurs along the tree structure shown below, where should the new facility be located in order to minimize weighted distance traveled?

- 10.4 Solve Problem 10.1 as a minisum planar location problem using Euclidean distances. Do not construct contour lines.
- 10.5 Solve Problem 10.1 as a minisum planar location problem using squared Euclidean distances. Do not construct contour lines.
- 10.6 A new back-up power generator is to be located to serve a total of six precision machines in a manufacturing facility. Separate electrical cables are to be run from the generator to each machine. The locations of the six machines are $P_1 = (0, 0)$, $P_2 = (30, 90)$, $P_3 = (60, 20)$, $P_4 = (20, 80)$, $P_5 = (70, 70)$, and $P_6 = (90, 40)$. Determine the location for the generator that will minimize the total required length of the electrical cable. Assume rectilinear distance.
- 10.7 A portable lunch wagon is to be located along the main aisle of an industrial plant. On a coordinate system, the main aisle connects the points $(0, 10)$ and $(12, 10)$. Travel between customer locations and the main aisle is rectilinear. The coordinate points for the locations of workstations served by the lunch wagon are as follows: $P_1 = (2, 4)$; $P_2 = (2, 12)$; $P_3 = (6, 4)$; $P_4 = (6, 12)$; $P_5 = (8, 8)$; $P_6 = (12, 12)$; $P_7 = (10, 14)$; $P_8 = (12, 6)$; $P_9 = (8, 14)$; and $P_{10} = (10, 4)$.
- If a single customer is located at each workstation, where should the lunch wagon be located along the main aisle to minimize cumulative customer walking distance?
 - If one customer is located at each of the first five workstations, and three customers are located at each of the last five workstations, where should the lunch wagon be located along the main aisle?
 - If it is desired to locate the lunch wagon such that the maximum distance traveled by any customer is minimized, where should the lunch wagon be located?
 - Solve (a) by assuming travel must occur along the tree network shown below.
 - Solve (b) by assuming travel must occur along the tree network shown below.

- 10.8 Six housing subdivisions within a city area are targeted for emergency service by a centralized fire station. Where should the new fire station be located such that the maximum

rectilinear travel distance is minimized? The centroid locations (in miles) and total value of the houses in the subdivisions are as follows:

Subdivision	<i>x</i> -Coordinate	<i>y</i> -Coordinate	Total Value (in millions)
A	20	15	50
B	25	25	120
C	13	32	100
D	25	14	250
E	4	21	300
F	18	8	75

- 10.9 The city council of Fayetteville has decided to locate an emergency response unit within the city. This unit is responsible for four housing sectors (*A*) and three major street intersections (*P*) as shown in the figure below. Assume that the weights are uniformly distributed over the housing sectors.

- Determine the minisum location based on the weights given in the table below, assuming no restrictions apply to the location of the emergency response unit.
- Determine the minisum location assuming the new facility cannot be located within a housing sector.
- Determine the minimax location by measuring distances to the centroids of areas and using the weights given in the table below.
- Determine the minimax location based on equal weights and measuring distance to the farthest point in an area.

Housing Sector	Weight	Intersection	Weight
A_1	10	P_1	30
A_2	15	P_2	15
A_3	20	P_3	5
A_4	30		

- 10.10 A new elementary school is needed in a suburban area of Detroit, Michigan. After extensive research, the school board has narrowed down its choice to three possible

sites. The locations for the current residential areas, expected students from each residential area, and possible locations for the school are shown in the tables below.

- Determine the optimal location for the new elementary school such that the total distance the students have to travel is minimized. It is fair to assume that the construction cost for all three sites is similar and distance is measured rectilinearly.
- Determine the minimax distance (considering weights, and then ignoring weights).

Residences	x -Coordinate	y -Coordinate	Weight
A	20	25	600
B	36	18	400
C	62	37	500
D	50	56	300
E	25	0	200

Possible sites for the new elementary school:

Possible Sites	x -Coordinate	y -Coordinate
1	50	50
2	30	45
3	65	28

- 10.11 The *Ashley County News Observer* plans to rent building space for a new print shop within the city limits. The locations for current distribution centers, expected deliveries, and possible locations for the facility are shown in the tables and figures below.

- Determine the optimal location for the new print shop.
- Rank the alternative locations in order of preference using contour lines.
- Solve part (a) using a minimax criterion (weighted and unweighted).
- Solve part (a) using squared Euclidean distances.
- Use the Excel® SOLVER tool to solve part (a) using Euclidean distances.

Current distribution centers:

Center	x -Coordinate	y -Coordinate	Weight
A	5	10	200
B	50	15	400
C	25	25	500
D	35	5	300
E	15	20	400
F	30	30	600

Possible locations for the new print shop:

Building	x -Coordinate	y -Coordinate
1	20	20
2	40	25
3	25	35

- 10.12 Plot the contour line passing through the point (1, 5) for the following formula:

$$f(x, y) = 6|x - 6| + 3|x - 4| + 9|y - 1|$$

- 10.13 A small machine shop has five existing machines (M1 through M5) located at coordinate locations $P_1 = (10, 25)$, $P_2 = (10, 15)$, $P_3 = (15, 30)$, $P_4 = (20, 10)$, and $P_5 = (25, 25)$,

respectively. Two new machines (N1 and N2) are to be located in the shop. It is anticipated that there will be four trips per day between the new machines. The number of trips per day between each machine and each existing machine is

M/C	M1	M2	M3	M4	M5
N1	10	6	5	4	3
N2	2	3	4	6	12

- a. Formulate the objective function assuming that rectilinear distance is used.
- b. Formulate the objective function assuming that Euclidean distance is used.

10.14 Three new facilities are to be located relative to six existing facilities. The weighting factors are v_{jk} = flow intensity between new machines j and k , and w_{ji} = flow intensity between new machine j and existing machine i :

$$\begin{array}{lllll} v_{12} = 1, & v_{13} = 3, & v_{23} = 2, & w_{11} = 4, & w_{12} = 2, \\ w_{13} = 0, & w_{14} = 4, & w_{15} = 0, & w_{16} = 0, & w_{21} = 2, \\ w_{22} = 0, & w_{23} = 4, & w_{24} = 0, & w_{25} = 0, & w_{26} = 7, \\ w_{31} = 0, & w_{32} = 0, & w_{33} = 4, & w_{34} = 2, & w_{35} = 5, \\ w_{36} = 0, & & & & \end{array}$$

The coordinate locations of the existing facilities are $P_1 = (0, 10)$, $P_2 = (15, 0)$, $P_3 = (10, 25)$, $P_4 = (5, 15)$, $P_5 = (20, 20)$, and $P_6 = (25, 5)$.

- a. Use the Excel® SOLVER tool to solve the linear programming formulation of the minisum location problem assuming rectilinear distance.
- b. Use the Excel® SOLVER tool to solve the minisum multifacility rectilinear location problem.
- c. Use the Excel® SOLVER tool to solve the location problem assuming Euclidean distance.
- d. Solve the multifacility gravity problem.

10.15 The PQR Auto Parts Company has 12 retail stores in the city of Springdale. The PQR Company is planning to build a new warehouse to service its retail stores. The locations of the stores and the expected deliveries per week from the warehouse to each store are given below. Assume travel within Springdale is rectilinear and that the delivery truck returns to the warehouse after each delivery to a store.

Store	Location (miles)	Expected Deliveries
1	(4, 2)	1
2	(4, 5)	1
3	(5, 2)	1
4	(5, 1)	1
5	(2, 2)	3
6	(2, 3)	5
7	(2, 4)	6
8	(2, 5)	2
9	(1, 0)	4
10	(0, 1)	1
11	(0, 3)	2
12	(3, 2)	3

- a. If there are no restrictions on the warehouse location, where should it be located in order to minimize the distance traveled each week?
- b. If the PQR Company is going to include a new retail outlet at the warehouse location, where should it be located if it cannot be within 1 rectilinear mile of an existing store?

- c. Where should the warehouse be located in order to minimize the distance between it and any store?
- 10.16** A mailroom is to be located within a multifloor building under construction. The U.S. Postal Service and other overnight delivery services will bring all incoming mail and parcels to the mailroom. Individuals will travel from their departments to the mailroom to pick up anything addressed to employees within the departments. The (x, y, z) coordinates of the entrances for the eight departments are $P_1 = (8, 20, -8)$, $P_2 = (12, 10, 2)$, $P_3 = (25, 35, 2)$, $P_4 = (40, 20, 2)$, $P_5 = (25, 35, 12)$, $P_6 = (30, 40, 12)$, $P_7 = (15, 25, 22)$, and $P_8 = (25, 35, 22)$.
- Determine the minisum location for the mailroom, assuming the “weights” between the mailroom and the departments are 2, 1, 1, 2, 2, 3, 1, and 2, respectively, and travel is rectilinear.
 - Determine the minisum location for the mailroom, assuming all weights are equal, rectilinear travel occurs within a floor, and travel between floors occurs at the (x, y) coordinate point (25, 30).
 - Solve part (a) for the minimax location.
 - Solve part (b) for the minimax location.
- 10.17** Four machines are located at the coordinate points $(0, 20)$, $(0, 40)$, $(20, 0)$, and $(40, 0)$. Thirty percent of the item movement between the existing machines and a new machine is between the new machine and each of the existing machines at $(0, 20)$ and $(20, 0)$. Twenty percent is between the new machine and each of the existing machines at $(0, 40)$ and $(40, 0)$. Rectilinear movement is used. Construct the contour line passing through the positive quadrant and beginning at the point $(0, 60)$. If the machine locations are interpreted as docks, and the contour line is interpreted as the periphery of the warehouse, what warehousing interpretation might be given to the percentage weights? Explain.
- 10.18** Solve the minisum Euclidean-distance problem given the following data:
- $P_1 = (0, 0)$, $P_2 = (5, 0)$, $P_3 = (0, 5)$, $w_1 = 1$, $w_2 = 3$, $w_3 = 1$.
 - $P_1 = (10, 0)$, $P_2 = (20, 10)$, $P_3 = (10, 20)$, $P_4 = (0, 10)$, $w_i = 1$ for $i = 1, \dots, 4$.
 - $P_1 = (0, 0)$, $P_2 = (0, 5)$, $P_3 = (0, 15)$, $w_1 = 1$, $w_2 = 3$, $w_3 = 1$.
- 10.19** In Problem 10.18, solve the minimax Euclidean-distance problem.
- 10.20** In a rural part of Kentucky, health outreach clinics are to be located over an area coincident with 10 magisterial districts. Five potential sites are available for locating health outreach clinics. Distances between the centroids of the districts and the potential sites are tabulated in miles, along with the population of each district. Determine the locations of the clinics that minimize the total distance traveled per unit time, based on a maximum of (a) one clinic, (b) two clinics, and (c) three clinics.

Magisterial District	Potential Sites					Population
	1	2	3	4	5	
1	45	30	75	60	90	6,000
2	90	30	60	60	105	9,000
3	90	45	30	45	90	5,000
4	75	0	45	30	75	10,000
5	60	30	15	30	60	4,000
6	90	60	15	30	60	8,000
7	45	75	60	15	30	12,000
8	0	75	90	60	45	14,000
9	60	75	60	30	15	6,000
10	30	90	90	60	30	10,000

10.21 In Problem 10.20, suppose a magisterial district is “covered” if a health outreach clinic is located within X miles of the centroid of the district. Determine the minimum number of clinics required to cover the districts when X equals (a) 30, (b) 40, (c) 50, and (d) 60.

10.22 A textile plant has a number of automatic spinning machines that are assigned to operators who patrol the assigned area and repair any breaks that occur in the continuous filament fiber. The plant can be divided into 30 squares contained in a rectangle with a width of 5 and a length of 6. A patrol operator who is “based” in a square can patrol all machines in that square, as well as the eight adjacent squares. Formulate the problem of determining the minimum number of operators required to patrol the entire plant. Provide the cover matrix. Solve the problem using a greedy heuristic algorithm and using the Excel® SOLVER tool.

10.23 A major bank has decided to establish a presence in a region of the state in which they previously had no presence. Specifically, four sites for branch banks have been identified. The potential customer base has been divided into five major subdivisions. If a branch bank is located within 3 miles of a subdivision, then the subdivision is deemed to be covered. The matrix of cover coefficients is given below. Determine the minimum number of branch banks needed to cover the five major subdivisions.

$$(a_{ij}) = \begin{pmatrix} 1 & 0 & 1 & 0 \\ 1 & 1 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 1 & 0 \\ 1 & 1 & 0 & 1 \end{pmatrix}$$

10.24 Sixteen work stations are located as shown below on a tree network. The weights between existing facility i and the new facility to be located on the tree are, respectively, $w_1 = 5$; $w_2 = 2$; $w_3 = 3$; $w_4 = 1$; $w_5 = 4$; $w_6 = 2$; $w_7 = 3$; $w_8 = 6$; $w_9 = 2$; $w_{10} = 3$; $w_{11} = 4$; $w_{12} = 1$; $w_{13} = 1$; $w_{14} = 2$; $w_{15} = 3$; $w_{16} = 2$.

- a. Determine the optimum location for the new facility using a minisum criterion.
- b. Determine the optimum location for the new facility using a minimax criterion.

- 10.25** Consider a facility location problem involving eight customers and five potential sites for locating, at most, two new facilities. The distances between customer locations and potential sites are given as follows:

Customer	Site				
	1	2	3	4	5
1	5	10	15	20	25
2	10	5	10	15	20
3	15	10	5	10	15
4	20	15	10	5	10
5	25	20	15	10	5
6	30	25	20	15	10
7	10	15	20	25	30
8	30	10	25	5	20

The number of trips made weekly between a new facility and customer i equals 80, 200, 150, 400, 600, 250, 50, and 500 for $i = 1, \dots, 8$, respectively.

- Determine the allocation of facilities to sites and the assignment of customers to sites that minimizes the total distance traveled per week.
- Solve the problem, given that, at most, three new facilities can be located at candidate sites.

- 10.26** A logging company is cutting trees in four different areas of Ashley County. The logs are transported by truck to a site along a railroad where special equipment loads logs on rail cars. The firm has identified five candidate sites, of which at most three can be equipped. Shown below is the product of loads of logs moved per day and the mileage between areas and sites. Determine the allocation of loading equipment to sites and the assignment of logging areas to loading sites to minimize weighted distance traveled.

Logging Area	Candidate Loading Sites				
	1	2	3	4	5
1	0	300	750	450	1,200
2	120	150	1,500	900	90
3	1,200	600	150	1,050	480
4	300	450	180	30	750

- 10.27** In Problem 10.26, suppose the cost of transporting the loading equipment to the sites, setting up the equipment, and returning the equipment to the central storage yard is as follows:

Candidate Loading Site	1	2	3	4	5
Setup and Transportation Cost	\$1,000	\$500	\$250	\$750	\$1,000

Let the travel cost per mile by logging trucks between the logging areas and loading sites be \$1.50. Determine the allocation of loading equipment to sites and the assignment of logging areas to loading sites to minimize total cost over a 10 day planning horizon.

SECTION 10.3

- 10.28** Five departments are involved in the processing required for the products in a manufacturing company. A summary of the material flow matrix (between departments) and distance matrix (between sites, in feet) can be found in the tables below. The material handling cost is directly proportional to the distance traveled.

-
- Determine a lower bound for the material handling cost.
 - Determine the material handling cost for the current layout design.

Volume Flow Matrix

	1	2	3	4	5
1	0	4	8	6	5
2	4	0	3	7	9
3	8	3	0	2	1
4	6	7	2	0	6
5	5	9	1	6	0

Distance Matrix

	1	2	3	4	5
1	0	70	45	62	35
2	70	0	57	47	91
3	45	57	0	28	71
4	62	47	28	0	62
5	35	91	71	62	0

10.29 Six cells ($20' \times 20'$) are to be located in a 2×3 (rectangular) facility, as shown in the figure below. The material flow matrix is given in a separate table. The material handling cost is directly proportional to the distance traveled (from centroid to centroid). Assume rectilinear distance.

- Determine a lower bound for the material handling cost.
- Given an initial cell layout where product 1 is located in cell A, product 2 is located in cell B, etc., calculate the total material handling cost.
- Use the improvement procedure to determine a better layout and calculate its total material handling cost.

A	C	E
B	D	F

Flow	1	2	3	4	5	6
1	—	100	200	150	0	0
2		—	20	10	150	0
3			—	30	250	150
4				—	0	50
5					—	10
6						—

- 10.30** Consider the data and assumptions used in Problem 10.29. Assume that the six cells are arranged in a rectangular facility as shown below.

A	B	C
D	E	F

- a. Determine a lower bound for the material handling cost.
 - b. Given an initial cell layout where product 1 is located in cell A, product 2 is located in cell B, etc., calculate the total material handling cost.
 - c. Use the improvement procedure to determine a better layout and calculate its total material handling cost.
- 10.31** Consider the data and assumptions given in Problem 10.29, but this time assume that the six cells are to be located in a straight-line facility, as shown in the figure below.
- a. Determine a lower bound for the material handling cost.
 - b. Given an initial cell layout where product 1 is located in cell A, product 2 is located in cell B, etc., calculate the total material handling cost.
 - c. Use the improvement procedure to determine a better layout and calculate its total material handling cost.

A	B	C	D	E	F
---	---	---	---	---	---

- 10.32** Consider the data and assumptions given in Problem 10.29, but this time assume that the six cells are to be located in an L-shaped facility, as shown in the figure below.
- a. Determine a lower bound for the material handling cost.
 - b. Given an initial cell layout where product 1 is located in cell A, product 2 is located in cell B, etc., calculate the total material handling cost.
 - c. Use the improvement procedure to determine a better layout and calculate its total material handling cost.

A	C	B
E		
F		
D		

- 10.33** Consider an array of storage locations, as illustrated below. The array represents storage bays. Rectilinear travel is used and is assumed to originate and/or terminate at the centroid of the storage bay. Products are received through one of the I/O points (docks). The storage activity is divided equally between the docks.

Define the following parameters and variables:

m = number of items

A_i = number of grid squares required by item $i = 1, \dots, m$; assume $n = \sum A_i$

d_{kj} = distance between dock $k (=1, \dots, p)$ and the centroid of grid $j (j = 1, \dots, n)$

w_{ik} = cost/unit distance incurred in transporting item i between dock k and its storage region

X_{ij} = if item i is assigned to grid square j , 0 otherwise

- Calculate the average distance item i travels between dock k and its storage region.
- Calculate the average cost of transporting item i between dock k and its storage region.
- Formulate an integer programming model that minimizes the total transportation cost.

- 10.34 Consider a warehouse illustrated by the figure below. Thirty-two bays ($25' \times 25'$) are available for storage. Four different types of products (A, B, C, and D) are to be stored. Each type of product cannot share a bay with any other type of product. Products are received from dock 1 and are shipped out in equal proportion from docks 2 and 3. The area requirement and weekly load rate for each of these four products are shown in the table below.

Product	Area (ft^2)	Weekly Load Rate
A	4,375	500
B	7,500	600
C	1,500	700
D	6,250	400

- Formulate the problem using the model discussed in Section 10.3.
- Determine the layout that will minimize the average distance traveled per week.

- 10.35 An existing warehouse will be used for the storage of six product families. The warehouse consists of storage bays of size $20' \times 20'$. Dock 1 has been designated as the

receiving dock, while dock 2 is used as the shipping dock. The area requirement and monthly load rate for each product family are shown in the following table:

Product Family	Area (ft ²)	Load Rate
1	2,400	600
2	3,200	400
3	2,000	800
4	2,800	400
5	4,000	400
6	1,600	800

- Formulate the problem using the model discussed in Section 10.3.
- Determine the layout that will minimize the total expected travel distance.

- 10.36 Three classes of products (A, B, and C) are to be stored in the warehouse depicted in the figure below. Product storage requirements are 15 bays for A, 5 bays for B, and 16 bays for C. Fifty percent of the shipment has to go through dock 1, and the other shipments are evenly distributed between docks 2 and 3. All products require the same number of trips from/to storage (dock) per day.

- Formulate the problem using the model described in Section 10.3.
- Recommend a layout that maximizes throughput.

- 10.37 Shown in the figure below is a layout of an existing warehouse. One-way aisles are 8' wide, while two-way aisles are 16' wide. Each storage bay is approximately 20' × 20'. Three products (X, Y, and Z) are to be stored. Doors A and B serve as the receiving and shipping docks, respectively. The area requirements and load rates are shown in the table below.

Product	Area	Load Rate
X	6,400	400
Y	8,800	400
Z	2,400	600

- Formulate the problem using the model described in Section 10.3.
- Determine the layout that will minimize the expected travel distance.

Product	Area	Load Rate
X	6,400	400
Y	8,800	400
Z	2,400	600

SECTION 10.4

- 10.38 Four manufacturing cells are served by an automatic guided vehicle (AGV) on a linear bidirectional track, as shown below. The product routing information and required production rates are given in the table below. Using an improvement-based procedure, determine a single-row cell arrangement. Assume that the pickup/delivery stations are located along the AGV track at the midpoint of the cell edge.

Product	Processing Sequence	Weekly Production
1	A B D C D	1,000
2	B A D C A	700
3	B D A	300
4	A B C A	400

- 10.39 Consider the problem described in Problem 10.38. Suppose that the required production rates are 600 units per week for all four products. Using an improvement-based procedure, determine a single-row cell arrangement.

10.40 Consider the problem described in Problem 10.38. Suppose that the required production rates are 400, 300, 700, and 1,000 units per week, respectively, for products 1, 2, 3, and 4. Using an improvement-based procedure, determine a single-row cell arrangement.

10.41 Six machines are located on either side of a bidirectional conveyor system, as shown in the figure below. For the flow information given in the table, how can the machines be rearranged to minimize the time products spend on the conveyor? Assume the load transfer station for each machine is located in the midpoint of the machine edge facing the conveyor. Distances are given in feet.

	A	B	C	D	E	F
A	—	100	200	20	100	100
B		—	150	250	250	75
C			—	0	50	0
D				—	125	225
E					—	300
F						—

↔ 50 ↔ 100 ↔ 50 ↔

Bidirectional conveyor system

10.42 Four equal-sized ($20' \times 20'$) machines are grouped into a manufacturing cell in a linear layout. The material handling device is a two-way shuttle cart system. The pickup and delivery station(s) for each type of machine are shown in the figure below. The material flow information is given in the table.

- Determine the machine location that will minimize the loaded travel distance.
- Calculate the total loaded travel distance (assuming the clearance between each pair of machines is 8').

M/C	A	B	C	D
A	—	100	150	100
B	100	—	300	50
C	150	300	—	0
D	100	50	0	—

- 10.43 Draw a flow chart of the single-row machine layout algorithm discussed in Section 10.4. Include the consideration of the locations of the load/unload of the individual machines. State all assumptions.
- 10.44 Draw a flow chart of the double-row machine layout algorithm as proposed in Section 10.4. Include the consideration of the locations of the load/unload of the individual machines. State all your assumptions.
- 10.45 Prepare a report on recent developments in the modeling of machine layout problems.

SECTION 10.5

- 10.46 Block stacking is used for the storage of 60 unit loads of a paper product. The dimensions of the unit load are $48'' \times 42''$. A clearance of 6" is provided between storage rows. The storage aisle is 13' wide. The product is stacked four levels high in the warehouse.
- Determine the depth of the storage rows that will minimize the average amount of floor space required. Assume uniform depletion of product over the life of the 40 loads. Use enumeration to obtain the solution.
 - By using a continuous approximation, what row depth would minimize the average amount of floor space?
 - If the storage facility only has storage rows that are three deep and six deep, how should the 60 unit loads be stored upon arrival in order to minimize the average amount of floor space required to store the product over its life cycle?
- 10.47 Block stacking is used for the storage of $48'' \times 40''$ unit loads. A counterbalanced lift truck is used to store and retrieve the unit loads, which are stacked five high. The storage aisle is 13' wide. A clearance of 8" is used between storage rows.
- If 300 loads of a particular product are received and are to be stored, what storage depth will minimize the average floor space required during the length of time the product is stored? Assume the product is withdrawn from storage at a uniform rate. Use continuous approximation and round off the answer to the nearest integer value.
 - Suppose the lot size in (a) had been 50 unit loads. Using enumeration, determine the optimum row depth.
 - Suppose the lot size in (a) had been 100 unit loads and the storage facility only has available storage rows that are three deep and six deep. Determine the optimum allocation of unit loads to row depths to minimize the average floor space required to store the 100 unit loads.
 - Determine the expected number of storage rows required using a storage row depth of three when the lot size in (a) is 50 unit loads and the inventory levels for the product are distributed as follows during the product's life cycle:

Inventory	Percent	Inventory	Percent
50	20	25	5
45	20	20	5
40	15	15	5
35	10	10	5
30	10	5	5

- e. In (d), determine the expected amount of floor space required using a storage row depth of four.
- 10.48** Block stacking is used to store unit loads, $42'' \times 48''$; each unit load is $54''$ high, including the pallet. A clearance of $8''$ is provided between storage rows. The storage aisle is $13'$ wide; storage is assumed to occur on both sides of the aisle. Unit loads are stacked three high.
- Given $Q = 30$, using enumeration determine x to minimize S .
 - Suppose $Q = 300$. Using continuous approximation, how deep should the storage rows be?
 - Suppose $Q = 300$ and $s = 30$ loads. Use continuous approximation to determine x .
 - Suppose $Q = 30$ and $s = 5$ loads. Use enumeration to determine the optimum row depth.
 - Suppose $Q = 60$, $s = 0$, and storage rows that are four deep and eight deep are available for storage. Determine the optimum allocation of unit loads to row depths to minimize average floor space required.
- 10.49** $60'' \times 48''$ loads are block stacked five high using $10'$ wide aisles. 200 unit loads of a product are received; a safety stock level of 20 unit loads is desired. In this case, suppose 20 units loads of the previous lot of the product are in the warehouse at the time of receipt of the current lot. Due to the random nature of demand for the product, the probability distribution for the amount of the particular lot of product in inventory is given as follows:

Inventory Level	Probability	Inventory Level	Probability
200	.10	100	.04
190	.02	90	.04
180	.02	80	.06
170	.02	70	.06
160	.02	60	.06
150	.02	50	.08
140	.02	40	.08
130	.04	30	.08
120	.04	20	.08
110	.04	10	.08

Determine the row depth for block stacking that minimizes the average amount of floor space over the lifetime of a lot of the particular product in question.

- Use continuous approximation based on uniform demand.
 - Using enumeration, determine a local minimum near the solution obtained in part (a).
- 10.50** An appliance manufacturer stores its finished goods using block stacking and clamp attachments on counterbalanced lift trucks. Leased warehouse space is currently being used to store freezers. The outside dimensions of the freezers are $36'' \times 60'' \times 48''$, with the last dimension being the height of the freezer. The unit can be stored in either the $36'' \times 60''$ configuration or the $60'' \times 36''$ configuration. Units can be stacked three high in storage. If the $36'' \times 60''$ configuration is used, then a clearance of $12''$ between storage lanes is required; if the $60'' \times 36''$ configuration is used, then a clearance of $24''$ is required. A $13'$ storage aisle is used.
- If the $36'' \times 60''$ storage configuration is used, what row depth will minimize the average amount of floor space required over the life of a storage lot of size 30, assuming uniform withdrawals from storage? (Use enumeration to obtain your answer.)
 - Given the conditions of part (a), what row depth is indicated when using continuous approximation with a lot of size of 300?

- c. Given the conditions of part (a), what row depth is indicated when using continuous approximation with a lot of size of 300 and a safety stock of 30?
- d. For a lot of size of 30 and uniform withdrawal, what is the resulting minimum square footage for the best configuration, that is, the minimum value of S for either $36'' \times 60'' \times 48''$ or $60'' \times 36'' \times 48''$?
- 10.51** The Most Delicious Ice Cream Company uses block stacking to store pallet loads of its finished goods in frozen storage. The dimensions of the pallet load are $36'' \times 48''$. Each load consists of 40 half-gallon cartons, eight cartons to a layer and five layers to a pallet. Using walkie stacker lift trucks, pallet loads of ice cream are stacked three-high. The storage aisle is 8' wide, and a clearance of 12" is to be used between storage rows. A production run of 30 pallet loads of Hot Fudge Delight occurs. It is expected that the product will be withdrawn from storage at a uniform rate of five per day; however, the first withdrawal will not occur immediately. Specifically, the inventory level for day k is given to be
- $$I_k = 30 \quad \text{for } k = 1, \dots, 4$$
- $$I_k = 50 - 5k \quad \text{for } k = 5, \dots, 9.$$
- a. If loads are stacked two deep in a row, what will be the average amount of floor space required in the freezer over the life of the production lot?
- b. If loads are stacked three deep in a row, what will be the average amount of floor space required in the freezer over the life of the production lot?
- c. What is the optimum row depth?
- d. If $Q = 50$, $s = 0$, and row depths of three and five are available for storage, how should the 50 unit loads be distributed among the storage rows in order to minimize the average amount of floor space required?
- 10.52** Deep lane storage is used for storing a soft drink product. The dimensions of the unit load are $42'' \times 48''$. The flue clearance is 12", the rack is 6" wide, the clearance between a load and the rack is 4", and the aisle width is 8'. Six tiers of storage are used. Three hundred pallet loads of the product are to be stored. Determine the following values:
- a. x , using continuous approximation.
- b. x ; when the quantity of pallet loads to be stored is reduced to 30 and using enumeration.
- 10.53** Thirty $48'' \times 40''$ unit loads of a particular product are to be stored in storage racks. The warehouse manager cannot decide whether to store the product in single-deep or double-deep storage racks. Seven tiers of storage are used; the storage aisle is 8' wide. A clearance of 4" is used between a load and the 4" upright truss, and a clearance of 4" side to side between loads. Two loads are stored side by side on a load beam. The flue space has a width of 9". Withdrawals occur at a uniform rate over the life cycle of the 30 loads.
- a. Determine the expected amount of floor space required to store the product using single-deep storage rack.
- b. Determine the expected amount of floor space required to store the product using double-deep storage rack.
- c. Suppose a scissors-type reach attachment will allow three-deep storage in the storage rack. As with double-deep storage, two loads are stored side by side on a load beam. The same clearances apply. Based on assumptions similar to those used for double-deep storage, determine the expected amount of floor space required to store the product.
- 10.54** A storage system is to be designed for storing $60'' \times 38''$ pallet loads of a wide variety of products. The storage alternatives to be considered are block stacking, deep lane storage, single-deep pallet rack, double-deep pallet rack, and triple-deep pallet racking.
- In the case of block stacking, a counterbalanced lift truck will be used. The resulting design parameters are 13' storage aisles, 10" clearance between storage rows, and four-high storage of products.

With deep lane storage, an S/R machine will be used. Also, the following design parameters are to be used: 6' aisle, 12" flue space, 3" clearance between the load and the rack, 4" rack member, and eight-high storage.

With single-deep, double-deep, and triple-deep pallet rack, a narrow-aisle lift truck will be used. Two loads are stored side by side on a common load beam. The following design parameters are to be used: 8' aisle, 12" flue space, 5" clearance between loads side by side on the load beam, 5" clearance between the load and the rack, 5" rack member, and six-high storage.

- a. Based on a lot size of 30, determine the average amount of floor space required for block stacking with the row depth that minimizes the average amount of floor space, measured in square feet. Solve for the row depth using enumeration.
- b. Solve part (a) for the case of deep lane storage, but determine the lane depth using a continuous approximation; round-off the lane depth to the nearest integer value.
- c. Based on a lot size of 30, determine the average amount of floor space required to store the product using single-deep pallet rack. Express your answer in square feet.
- d. Solve part (c) using double-deep pallet rack.
- e. Solve part (c) using triple-deep pallet rack.

10.55 Deep lane storage is used to store 36" × 48" unit loads of Captain Crunchy Goober Butter. The clearance between the load and the upright rack member is 4"; the upright rack member is 4" wide; a 12" flue space is provided at the end of the deep lane; the storage aisle is 5' wide; there are 15 storage levels in the deep lane system. The system consists of five-deep lanes, 10-deep lanes, and 15-deep lanes.

- a. Suppose 250 unit loads are received. Which lane depth is the worst choice for storing the Captain Crunchy Goober Butter in terms of minimizing the average square footage of floor space required? What is the resulting square footage? Assume the 250 units loads are withdrawn uniformly.
- b. In part (a), suppose a safety stock of 50 units exists. Which of the three lane depths is the best in terms of minimizing the average square footage of storage space? What will be the resulting square footage?
- c. In part (b), suppose double-deep storage rack is used for the product. With two loads stored side by side on a load beam, 4" clearances between the loads and the 4" upright trusses and between loads side by side, a 12" flue space, and an 8' aisle, what would be the average square footage required if the rack contained six storage levels?
- d. In part (a), suppose the 250 unit loads can be allocated to any two of the three available row depths. Specifically, suppose the product can be assigned entirely to 5-deep, 10-deep, or 15-deep storage lanes, or it can be distributed among 5-deep and 10-deep lanes, 5-deep and 15-deep lanes, or 10-deep and 15-deep lanes. What is the optimum solution for the 250 unit loads?

10.56 Deep lane storage with "smart" shuttle carts is to be used in refrigerated storage to store pallet loads of ice cream. The footprint dimension of a unit load of ice cream is 42" × 48". The clearance between the load and the upright rack member is 3"; the upright rack member is 4" wide; a 10" flue space is provided at the end of the deep lane; the storage aisle is 6' wide; there are five tiers of storage throughout the freezer; and there are 25 storage lanes, including ten 5-deep lanes, ten 10-deep lanes, and five 15-deep lanes. Two products are to be stored in the freezer: Low Calorie Hot Fudge Sundae and Cardiac Arrest Banana Split.

- a. Suppose 50 unit loads of Low Calorie Hot Fudge Sundae and 150 unit loads of Cardiac Arrest Banana Split are received. Which lane depth is the worst choice for storing each product in terms of minimizing the average square footage of floor space required? What are the resulting square footages? Assume unit loads are withdrawn uniformly.

- b. Suppose double-deep storage rack is used for the products. With two loads stored side by side on a load beam, 4" clearances between the loads and the 4" upright trusses and between loads side by side, a 12" flue space, and an 8' aisle, what would be the average square footages required if the rack contains five storage levels?
- c. Suppose the unit loads can be allocated to any two of the three available row depths. Specifically, suppose the products can be assigned entirely to 5-deep, 10-deep, or 15-deep storage lanes, or they can be distributed among 5-deep and 10-deep lanes, 5-deep and 15-deep lanes, or 10-deep and 15-deep lanes. What is the optimum solution for the combined 200 unit loads?

10.57 Perform Web searches on deep lane storage, high density storage, push-back storage rack, and pallet flow rack. Summarize your findings, including names of equipment suppliers, differences in design features, approximate costs of storage per pallet position, pros and cons of each, and photographs of each.

SECTION 10.6

10.58 An AS/R system is being designed for 48" × 42" unit loads that are 45" high. One of the design alternatives involves 12 aisles, no transfer cars, 1440 openings per aisle, 12 levels and 60 columns of storage on each side of the aisle, and sprinklers. The S/R will travel horizontally at an average speed of 320 fpm; simultaneously, it will travel vertically at an average speed of 75 fpm. The time required to pick up or deposit a load equals 0.25 minute. Each S/R will have to store and retrieve at a rate of 15 storages per hour and 15 retrievals per hour. It is felt that 70% of the storages and retrievals will be performed on a dual-command cycle. What will be the utilization of each S/R? What will be the cost of the building if a 25'-high building costs \$20/ft²? What will be the cost of the AS/RS if a central computer console is used and if each unit load weighs 2,500 lb?

10.59 Five aisles of storage are provided with an S/R machine dedicated to each aisle. Randomized storage is used. The S/R machine travels simultaneously horizontally and vertically at speeds of 400 fpm and 80 fpm, respectively. Each aisle is 300' long and 50' high. The time required to pick up or put down a load is 0.30 minute. Over an eight-hour period, a total of 400 single-command cycles and 400 dual-command cycles are performed. Determine the system utilization.

10.60 An AS/R system is being designed for 42" × 48" unit loads that are 42" high. One of the design alternatives involves eight aisles, no transfer cars, 1,100 openings per aisle, 11 levels and 50 columns of storage on each side of the aisle, and sprinklers. The S/R will travel horizontally at an average speed of 300 fpm; simultaneously, it will travel vertically at an average speed of 70 fpm. The time required for the shuttle to perform either a pickup (P) or a deposit (D) operation is 0.35 minute. Each S/R will have to store and retrieve at a rate of 18 storages per hour and 18 retrievals per hour. Due to the uncertainty concerning the proportion of the operations that will be single command versus dual command, you are to determine the maximum percentage of single-command operations so that utilization of the S/R does not exceed 85%. Also, the costs of the building, rack, and S/R machines are to be determined. Assume 2,000 lb loads, off-board computer controls (but not a central console), and a \$20/ft² building cost for a 25'-high building.

10.61 An AS/RS is being designed; randomized storage is to be used. One alternative being considered is to have each aisle be 70' tall and 310' long. The S/R has a horizontal speed of 425 fpm and a vertical speed of 80 fpm. It requires 0.40 minute to pick up or deposit a load. The activity level for the system varies during each shift. The heaviest operating period is a time during which a large number of retrievals must be performed. During peak activity, each S/R must be capable of performing 30 retrievals per hour and 10 storages per hour. It is expected that 100% of the storages will be performed with dual-command cycles.

- a. Can the system handle the required workload? Why or why not?
- b. If, during the peak period, the number of retrievals is 28 per hour and the number of storages is six per hour, what will be the utilization for each S/R?
- 10.62** An AS/RS is to be designed for a $40'' \times 48''$ unit load that is $48''$ high. There are eight aisles; each aisle is 12 loads high and 50 loads long. There are to be sprinklers and no transfer cars. It takes 0.30 minute to perform a P/D operation. The S/R travels horizontally at a speed of 300 fpm and travels vertically at a speed of 60 fpm. Thirty percent of the retrievals and 30% of the storages are single-command operations.
- How many storages per hour and retrievals per hour can each S/R handle without being utilized more than 90%?
 - Estimate the cost of racks, S/R machines, and the building. Assume it costs $\$25/\text{ft}^2$ to build a 25'-high building, loads weigh 3,000 lb, there is a central console, and the structure is conventional (not rack supported).
- 10.63** An AS/R system is to be designed to store approximately 12,000 loads. Due to space limitations in the existing facility, it is known that the system will have eight tiers of storage. The choice has been reduced to having either (a) 10 aisles, 75 openings long, (b) 9 aisles, 84 openings long, or (c) 8 aisles, 94 openings long. The S/R will travel horizontally at an average speed of 450 fpm; simultaneously, it will travel vertically at an average speed of 80 fpm. $48'' \times 40''$ unit loads, $44''$ high and weighing 2,500 lb, are to be stored. The I/O point is located at the end of the aisle, at floor level. The time required to pick up (P) or to deposit (D) a load is 0.30 minute. The throughput requirement on the system is to perform a total of 180 storages per hour and 180 retrievals per hour. Randomized storage is used. Forty percent single-command operations are anticipated. A maximum utilization of 95% can be planned for an individual S/R. A central computer console is to be used to control the S/Rs. Determine the least-cost alternative that satisfies the throughput constraint. Consider only rack cost and S/R machine cost; do not consider building cost. (Assume sprinklers and no transfer cars are to be used.)
- 10.64** An AS/RS is to be designed for a $48'' \times 54''$ unit load that is $50''$ high. There are 10 aisles; each aisle is 14 loads high and 60 loads long. There are to be sprinklers and no transfer cars. It takes 0.40 minute to perform a P/D operation. The S/R travels horizontally at a speed of 425 fpm and travels vertically at a speed of 80 fpm. During peak activity, each S/R in the system must be capable of performing 24 retrievals per hour and six storages per hour. During peak activity, it is expected that 100% of the storages will be performed with dual-command cycles. The maximum utilization of an S/R during peak activity must be less than or equal to 98%. Does the system satisfy the utilization constraint?
- 10.65** If a $42'' \times 46''$ pallet load ($62''$ high, including the pallet) is to be stored in an AS/RS, what building dimensions are required to accommodate six aisles? Assume each aisle has 40 columns and 10 levels of storage along each side of the aisle. Do not allow for transfer cars; do consider sprinklers.
- 10.66** Based on a peak rate of 100 storages per hour and 100 retrievals per hour, determine the minimum number of S/R machines required without having greater than 75% utilization of the equipment. Assume 60% of the operations are performed on a dual-command basis. The shuttle on the S/R requires 15 seconds to perform a P/D operation. The average horizontal speed of the S/R is 400 fpm; the average vertical speed of the S/R is 80 fpm; horizontal and vertical movement is simultaneous. Each aisle is 300' long and 60' high.
- 10.67** For an AS/RS, suppose it has been determined that $A \text{ ft}^2$ of rack space is required on either side of each aisle. Given that $A = LH$ and assuming that b_v and v_v are fixed, determine the rack shape (i.e., the Q value) for which the expected S/R machine travel time for a single-command cycle is minimized.

- 10.68 In deriving the cycle time equations, the I/O point was assumed to be located at the lower lefthand corner of the rack. Based on the particular type of hardware involved, however, the exact location of the I/O point may not coincide with the lower lefthand corner of the rack. In fact, suppose the I/O point is located 12' from the lower lefthand corner of the rack, as shown below:

Further assume that the storage rack is small—say, 150' long and 30' high. The S/R machine travels at 400 fpm and 80 fpm in the horizontal and vertical directions, respectively. Calculate the expected S/R machine travel time for single- and dual-command cycles for the above case. Note: In traveling from the I/O point to a location in the rack (and vice versa), the S/R machine is *not* required to pass through the lower lefthand corner of the rack. Compare your results with the expected travel times obtained if the I/O point is assumed to be located at the lower lefthand corner of the rack; show the percent difference.

- 10.69 Consider a normalized storage rack Q units long in the vertical direction. The I/O point is located at the lower lefthand corner of the rack, and each trip originates and terminates at the I/O point. Given that the rack will be serviced by a straddle truck, it is assumed that the truck will travel according to the *rectilinear* metric.

- Derive (in closed form) the normalized expected travel time for a single-command cycle.
- Derive (in closed form) the normalized expected travel time for a dual-command cycle.

- 10.70 An AS/RS is to be designed for the storage of 60" \times 48" unit loads. The S/R machine will travel horizontally at a speed of 500 fpm; simultaneously, it will travel vertically at a speed of 80 fpm. The storage aisle will be 400' long and 60' tall. The pick-up and deposit station will be located at the end of the aisle and will be elevated 20' above floor level. Assume randomized storage will be used and the storage region served by the S/R is a continuous, rectangular region 400' \times 60'. The P/D time will be 0.30 minute.

- Determine the single-command cycle time, including P/D times.
- Determine the dual-command cycle time, including P/D times.
- Suppose three classes of products are to be stored in the storage aisle. Fast movers will be stored in a rectangular region defined by the following coordinates: (0, 0), (0, 40), (125, 40), and (125, 0). Medium movers will be stored in an L-shaped region between the fast and slow movers. Slow movers will be stored in a rectangular region defined by (250, 0), (250, 60), (400, 60), and (400, 0). Fast movers represent 60% of the storage and retrieval operations performed; medium movers account for 30% of the activity; slow movers represent the balance. Determine the average single-command cycle time, including P/D times.

- 10.71 Consider a unit load AS/RS rack that is 400' long and 80' high. The S/R machine travels at 450 fpm and 90 fpm in the horizontal and vertical directions, respectively. The I/O point is located at the lower lefthand corner of the rack. Each trip starts and ends

at the I/O point. Randomized storage is used. Suppose two types of products, labeled A and B, are stored in the rack. As shown below, product type A is stored in a 40' by 200' rectangular region located at the center of the rack. The remainder of the rack is used for storing product type B.

- a. Determine the expected *single-command* travel time (in minutes) for handling product type A.
- b. Determine the expected *single-command* travel time (in minutes) for handling product type B.

- 10.72 Consider a unit load AS/RS rack that is 500' long and 45' high. The S/R machine travels at 400 fpm and 120 fpm in the horizontal and vertical directions, respectively. The I/O point is located at the lower-lefthand corner of the rack. As shown by the shaded area below, the S/R machine will *not* be allowed to use one-third of the rack during the first shift. Compute the expected dual-command travel time (in minutes) to perform a dual-command trip, assuming that the first operation is in region A and the second operation is in region B. (Each trip starts and ends at the I/O point.)

- 10.73 Consider a single-aisle AS/R system, where storage and retrieval requests arrive according to an independent Poisson process at a rate of $\lambda_s = 8$ storages/hour and $\lambda_r = 32$ retrievals/hour. To serve the requests, the S/R machine follows the strategy depicted in Figure 10.46; that is, upon completing a retrieval, it first checks the storage queue, and upon completing a storage, it first checks the retrieval queue, and so on. The I/O point

is located at the lower lefthand corner of the rack. System parameters are such that $E(SC) = 1.3333$ minutes, $E(TB) = 0.4666$ minute, and $P = D = 0.10$ minute. Show that the above system is stable (i.e., that it meets the required throughput), and then compute the expected S/R machine utilization.

SECTION 10.7

- 10.74** Consider an in-the-aisle order picking system based on the person-on-board AS/RS. Suppose the storage rack is 400' long and 80' tall. The S/R machine travels at a constant speed of 450 fpm and 90 fpm in the horizontal and vertical directions, respectively. On each trip, the picker performs eight picks on average.
- Assuming that the pick points are sequenced in an optimum fashion, compute the expected travel time required to complete a trip with eight picks.
 - Solve part (a), assuming that the two-band heuristic is used.
 - Solve part (a), assuming that the four-band heuristic is used.
- 10.75** Suppose in Problem 10.74 it takes the picker, on average, 20 seconds to complete a pick. Further suppose the picker spends 0.80 minute at the P/D station between successive trips.
- Assuming that the pick points are sequenced in an optimum fashion, compute the throughput capacity of the system in picks per hour.
 - Solve part (a), assuming that the two-band heuristic is used.
 - Solve part (a), assuming that the four-band heuristic is used.
- 10.76** Suppose the system in Problem 10.75 does not meet the required throughput capacity. Two alternative solutions have been proposed: (a) increase the S/R machine travel speed by 10% in both the horizontal and vertical directions, or (2) reduce the time per pick from 20 to 17 seconds by improving the packaging of the items. Assuming that the pick points are sequenced in an optimum fashion, which one of the above two alternatives would increase the throughput capacity of the system more than the other?
- 10.77** Consider an in-the-aisle order picking system based on the person-on-board AS/RS. The user would like to store 7,000 loads in the system, where each load requires 18 ft² of rack surface (including necessary clearances). The system must be capable of performing 215 picks per hour. On each trip, the picker performs eight picks; each pick requires 1.5 minutes. The S/R machine travels at a speed of 400 fpm and 100 fpm in the horizontal and vertical directions, respectively. Last, the picker spends 1.20 minutes at the P/D station between successive trips.
- Assuming that the pick points are sequenced in an optimum fashion, determine the "minimum" number of pickers and storage aisles required.
 - Determine the rack dimensions for the "minimum" number of storage aisles.
 - What fraction of the system's throughput capacity will be utilized?
- 10.78** Consider an in-the-aisle order picking system based on the person-on-board AS/RS. Total storage space required (expressed in square footage of storage rack) is equal to 300,000 ft². On each trip, the picker performs 10 picks; each pick requires 0.90 minute. The S/R machine travels at a speed of 400 fpm and 100 fpm in the horizontal and vertical directions, respectively. The picker spends 1.40 minutes at the P/D station between successive trips. Assuming that the pick points are sequenced in an optimum fashion,
- Determine the throughput capacity of a three-aisle system.
 - Determine the throughput capacity of a four-aisle system.
 - Determine the throughput capacity of a five-aisle system.
 - What can you say about the relationship between the throughout capacity of the system and the number of storage aisles?
- 10.79** Consider a walk-and-pick system, where the total aisle length to be provided is fixed at 1440'. That is, if there are 10 aisles ($M = 10$), then each aisle must be 144' long; if there

are 20 aisles, each aisle must be 72' long; and so on. Including shelving on either side, and the aisle clearance itself, suppose the aisle width is equal to 10' per aisle. For example, for $M = 10$, the warehouse width will be 100'. Using the results given for walk-and-pick systems, determine the optimum number of aisles (M) that would minimize the total expected walking distance per order.

- 10.80 The results we derived for walk-and-pick systems are based on a P/D point located at the midpoint of the front of the warehouse. Assuming the traversal policy is used and that each pick is equally likely to be located anywhere in the warehouse, derive the expected walking distance per trip for the case where the P/D point is located at the left-hand side of the front of the warehouse (i.e., the P/D point is located at the lower lefthand corner of the warehouse). The number of aisles (M), the length (y) and width (x) of the warehouse, and the number of picks per trip (n) are given and fixed.
- 10.81 Consider an end-of-aisle order picking system based on the miniload AS/RS. The P/D station is located at the lower lefthand corner of the rack, and each trip originates and terminates at the P/D station. One aisle is assigned to each picker. Furthermore, the S/R machine travels at 400 fpm and 100 fpm in the horizontal and vertical directions, respectively. It takes 0.10 minute to pick up or deposit a container. The user would like to store approximately 7,000 loads in the system, where each load requires 18 ft² of rack surface (including the necessary clearances). Last, the system must be capable of performing at least 215 picks per hour. The pick time is constant at 1.5 minutes per pick.
- a. For $b = 0.90$, determine the near-minimum number of pickers required to meet the throughput and storage space requirements.
 - b. Assuming that the vertical dimension of the rack yields the value of Q , determine the resulting rack length and height in feet.
 - c. Determine the *effective* values of the expected picker and S/R machine utilizations for the resulting system.
- 10.82 Consider one aisle of a miniload AS/R system used by a book distributor for order picking. The P/D station is located at the lower lefthand corner of a rack that is 360' long and 63' tall. The S/R machine travels at 450 fpm and 90 fpm in the horizontal and vertical directions, respectively. It takes 0.15 minute to pick up or deposit a tray. On the average, the picker picks eight books from each tray. Time and motion studies indicate that, including the necessary paperwork, on the average it takes the picker 15 seconds to pick one book. It has also been determined that the total time required to make the necessary picks from a tray is exponentially distributed.
- a. Compute the expected dual-command cycle time for the above system.
 - b. Suppose the expected dual-command cycle time is equal to 2.30 minutes per cycle. Compute the *number of books picked per hour* by the above picker.
- 10.83 Consider a miniload AS/RS with two pick positions per aisle. It is assumed that the P/D station is located at the lower lefthand corner of the rack. Randomized storage is used. The S/R machine travels at 400 fpm and 80 fpm in the horizontal and vertical directions, respectively. The *total* load handling time on a dual command trip is equal to 0.42 minute. The total storage area required is equal to 80,000 ft². Last, the rack is required to have a shape factor of 0.90. Assuming that the pick time is *constant* (i.e., deterministic) at 1.50 minutes per pick, determine the minimum number of aisles required to obtain a picker utilization of 100%.
- 10.84 Consider a miniload AS/RS used for end-of-aisle order picking. It is assumed that the P/D station is located at the lower lefthand corner of the rack and that there are two pick positions. Consider a single-aisle system with one picker. Under the current mode of operation, the containers *within a given order* are retrieved on a closest-container-first basis. That is, the container closest to the P/D station (in travel time) is retrieved first,

and so on. Ties are broken randomly. (Recall that no other container can be retrieved before all the containers needed for filling the current order have been retrieved.) Furthermore, the parts handled by the system are small enough that multiple stock-keeping units (SKUs, or part numbers) can be stored in each container (or tray).

Currently, the system is unable to meet the required throughput level. Moreover, it has been established that

- (i) It is impossible to further reduce the mean and/or variance of the time required to pick a SKU.
- (ii) It is impossible to further increase the travel velocity (or acceleration and deceleration) of the S/R machine (in either direction, horizontal or vertical). Likewise, the container handling time (or pickup/deposit time) is fixed.
- (iii) The space requirement is expected to remain at its present level. Therefore, the rack size may not be reduced.
- (iv) Management is unwilling to purchase another miniload aisle. However, they are willing to support reasonable modification(s) to the current system.

Given the above situation, how would you attempt to improve the throughput performance of the system? Explain and discuss *at least three* conceptually different alternatives. For each alternative, you must carefully argue *why*, *how*, and *under what conditions* you would expect the throughput to show a reasonable improvement. The economic comparison of the alternatives and the *relative amount* of improvement offered by each alternative are *not* within the scope of the question. However, your suggestions must be realistic and reasonable from an implementation standpoint.

SECTION 10.8

10.85 A trolley conveyor serves four workstations. There are 543 carriers, equally spaced around the conveyor. The material flow patterns for the workstations are as follows:

$$\begin{aligned}\{f_1(n)\} &= (0, 0, 3, 2, 0, 0, 0, 3, 2, 0, 0, 0, 3, 2, \dots) \\ \{f_2(n)\} &= (-3, 0, -3, 0, -3, 0, -3, 0, -3, 0, -3, 0, \dots) \\ \{f_3(n)\} &= (3, 0, 4, 0, 2, 0, 4, 0, 2, 0, 4, 0, \dots) \\ \{f_4(n)\} &= (0, -3, 0, 0, -3, 0, 0, -3, 0, 0, -3, 0, 0, \dots)\end{aligned}$$

- a. Given the patterns, what is the smallest period?
- b. Can general sequences be accommodated? If so, why? If not, why not?
- c. Can steady-state operations be achieved? If so, why? If not, why not?
- d. Is conveyor compatibility guaranteed for all values of k not an integer multiple of the period of the material flow patterns? If so, why? If not, why not?

10.86 A trolley conveyor is used to transport parts among four production stations. There are 32 carriers, equally spaced around the conveyor, with 10' separation between carriers. The material flow patterns for the workstations are

$$\{f_1(n)\} = (-5, 0, 0); \{f_2(n)\} = (0, -3, 0); \{f_3(n)\} = (0, 0, 4); \{f_4(n)\} = (4, 0, 0)$$

- a. Determine the value of B .
- b. Suppose the number of carriers on the conveyor can be decreased by one or two without affecting the cost of the conveyor. Consider each of the three options and specify the number of carriers that will minimize the amount of inventory on the conveyor. Use, as an estimate of inventory on the conveyor, the sum of the $H_i(n)$ values for all i and n .
- c. Suppose the unloading patterns at stations 1 and 2 can be changed. Consider each of the options shown below and specify the patterns (including the original patterns)

that will minimize the amount of inventory on the conveyor. Use, as an estimate of inventory on the conveyor, the sum of the $H_i(n)$ values for all i and n .

- (1) $\{f_1(n)\} = (0, 0, -4); \{f_2(n)\} = (-4, 0, 0)$
- (2) $\{f_1(n)\} = (-4, 0, 0); \{f_2(n)\} = (0, -4, 0)$

10.87 A trolley conveyor is used to transport parts among four production stations. There are 33 carriers, equally spaced around the conveyor, with 10' separation between carriers. The material flow patterns for the workstations are as follows:

$$\begin{array}{ll} \{f_1(n)\} = (-2, 0, -2, 0) & \{f_2(n)\} = (0, -2, 0, -2) \\ \{f_3(n)\} = (0, 0, 4, 0) & \{f_4(n)\} = (4, 0, 0, 0) \end{array}$$

- a. Can steady-state operations be achieved? If so, why? If not, why not?
- b. Can general sequences for $\{F_i(n)\}$ be accommodated? If so, why? If not, why not?
- c. Determine the value of $H_3(2)$.
- d. Determine the value of B .
- e. Suppose the number of carriers on the conveyor can be increased by one or two without affecting the cost of the conveyor. Consider each of the three options and specify the number of carriers that will minimize the amount of inventory on the conveyor. Use, as an estimate of inventory on the conveyor, the sum of the $H_i(n)$ values for all i and n . Specify the value obtained for inventory on the conveyor.
- f. Suppose the loading patterns at stations 3 and 4 can be changed. Consider each of the options shown below and specify the patterns (including the original patterns) that will minimize the amount of inventory on the conveyor. Use, as an estimate of inventory on the conveyor, the sum of the $H_i(n)$ values for all i and n .

- (1) $\{f_3(n)\} = (0, 0, 2, 2); \{f_4(n)\} = (2, 2, 0, 0)$
- (2) $\{f_3(n)\} = (2, 0, 2, 0); \{f_4(n)\} = (0, 2, 0, 2)$

10.88 A trolley conveyor is used to transport parts between three production stations. There are 62 carriers, equally spaced around the conveyor, with 10' separation between carriers. The material flow patterns for the workstations follow:

$$\begin{array}{l} \{f_1(n)\} = (0, -4, 0) \\ \{f_2(n)\} = (3, 3, 3) \\ \{f_3(n)\} = (0, -5, 0) \end{array}$$

- a. Determine the value of B .
- b. Suppose the unload sequence for station 3 can be modified by delaying its start time or location. Which of the following permutations of the unloading sequence for station 3 will minimize the value of B ?

$$\begin{array}{l} \{f_3(n)\} = (0, -5, 0) \\ \{f_3(n)\} = (-5, 0, 0) \\ \{f_3(n)\} = (0, 0, -5) \end{array}$$

- c. In (b), what permutation of the unloading sequence for station 3 will minimize the cumulative amount of inventory on the conveyor?

10.89 An overhead trolley conveyor is used to transport assemblies within an assembly department. There are three loading stations in the assembly department and one unloading station. The trolley conveyor has 83 carriers, equally spaced around the conveyor, with 20' separation between carriers. The material flow patterns for the workstations follow:

$$\{f_1(n)\} = (1, 0, 0); \{f_2(n)\} = (0, 2, 0); \{f_3(n)\} = (0, 0, 1); \{f_4(n)\} = (0, -4, 0)$$

- Determine the value of $H_3(2)$.
- Determine the value of B and the amount of inventory on the conveyor. Estimate the inventory on the conveyor by summing the $H_i(n)$ values for all i and n .
- Suppose the unload sequence can be changed to $\{f_4(n)\} = (0, -a, -b)$, where $a + b = 4$. What integer values of a and b will minimize the value of B ?
- Suppose the work performed by the first and third loading stations is combined to yield two loading stations and one unloading station with the following sequences:

$$\{f_1(n)\} = (1, 0, 1); \{f_2(n)\} = (0, 2, 0); \{f_3(n)\} = (0, -4, 0)$$

What, if anything, will be the impact on the value of B ?

- 10.90 Consider the conveyor loop and data given for Example 10.52. Assuming clockwise conveyor travel, we showed that the conveyor speed must exceed 45 windows per minute (or 90 fpm) in order for the conveyor loop to be stable. Suppose the direction of the conveyor is reversed, that is, the conveyor travels *counterclockwise*. Determine the minimum conveyor speed required in windows per minute to ensure that the conveyor loop is stable.
- 10.91 Cartons are to be conveyed over a distance of 300' using a combination of roller and belt conveyors. Movement over the first 200' will be via a flat belt-driven roller conveyor with *WBR* dimensions of 33", rollers on 9" centers, and a speed of 200 fpm. Each tote box is 24" long and weighs 25 lb loaded. The spacing between tote boxes on the roller conveyor is 4". The tote boxes are transferred automatically from the roller conveyor onto a 100'-long roller-supported belt conveyor operating at a speed of 300 fpm. The rollers are also on 9" centers, and the *WBR* dimension is also 33". For the roller conveyor and the belt conveyor, determine the values of *LF*, *BV*, and *L*.
- 10.92 A chain-driven roller conveyor is used to move pallet loads 150' from storage to shipping. The pallet is 48" \times 36". For smooth movement over the rollers, the pallet is oriented so that the stringer is aligned with the rollers (i.e., the stringer is perpendicular to the conveyor frames and parallel to the roller length). The *WBR* dimension is 39". Each pallet load of product weighs 1200 lb. The spacing between pallets is 24". Rollers have a 9" spacing. The conveyor speed is 90 fpm. As the pallets near shipping, they are transferred directly from the roller conveyor to a roller-supported belt conveyor.
- What are the values of *BV*, *LF*, *FF*, and *L* for the roller conveyor?
 - If a 36" spacing is desired between pallets on the belt conveyor, what must be its speed?
- 10.93 A v-belt-driven roller conveyor is used to convey cartons from the order picking area in a warehouse to the order accumulation and packing area in the warehouse. The conveyor is 250' long. Rollers are 2.5" in diameter and are spaced on 7.5" centers. A *WBR* dimension of 30" is used. A variety of cartons are placed on the conveyor. The cartons are equally likely to be 12", 18", 24", 30", or 36" long; they are equally likely to weigh 5 lb, 10 lb, 15 lb, 20 lb, or 25 lb. The length and the weight are statistically independent. The minimum design clearance between cartons is 6".
- Determine the *BV*, *LF*, and *FF* values.
 - Determine the average load on the conveyor.
 - Determine the "worst case" load on the conveyor.
- 10.94 A flat belt-driven roller conveyor is used to convey tote boxes of material from the receiving area in a warehouse to the storage area. The conveyor consists of two sections, 200' and 100' long. Rollers are on 6" centers. A *WBR* dimension of 27" is used. The tote boxes are 24" long and are equally likely to weight 10 lb, 20 lb, 30 lb, 40 lb, or 50 lb. The design clearance between tote boxes on the first conveyor (i.e., the 200' section) is 6".
- The first conveyor operates at a speed of 200 fpm. What should be the speed of the second conveyor if the spacing between tote boxes is to be 8"?
 - What would be the horsepower requirement for the longest conveyor based on an average load per tote box? Would you recommend this horsepower be used? If not, what loading condition would you use to specify the horsepower requirement?

10.95 Two conveyors having 6" *RC* values are used to transport cartons horizontally 150' in a distribution center from receiving to storage. The first conveyor is a 100'-long roller-supported belt conveyor with a speed of 300 fpm. Cartons are fed directly from the belt conveyor to a belt-driven roller conveyor. Cartons weight 35 lb each, and they are 30" long. The clearance between cartons on the first conveyor is 24".

- It is desired to establish the speed of the second conveyor that will result in a spacing of 12" between cartons on the second conveyor. What must be the speed of the second conveyor to achieve the desired clearance?
- Suppose the *WBR* dimensions for the conveyors are 33". What is the horsepower requirement for the first conveyor?
- Given the information in part (b), what is the horsepower requirement for the second conveyor? Assume the second conveyor is a 50'-long belt-driven roller conveyor with the same *WBR* and *RC* values as the first conveyor.

10.96 Two roller-supported belt conveyors are used to convey tote boxes of material 250' from the assembly department to the packing department. The first conveyor is 150' long and has a speed of 300 fpm; the second is 100' long and has a speed to be determined. The tote boxes are 24" in length. Rollers are 2.5" in diameter and are spaced on 10" centers. The *WBR* dimension is 27". The design clearance between tote boxes on the first conveyor is 12". It is reasonable to assume that the weight of consecutive tote boxes on the conveyor is statistically independent. The weight of the loaded tote boxes varies according to the following distribution:

Weight (lb)	Percentage
10	10
20	20
30	40
40	20
50	10

- Tote boxes are conveyed from the 150'-long conveyor directly to the 100'-long conveyor. What should be the speed of the second conveyor in order for the spacing between tote boxes to be 6"?
- Determine the lightest, average, and heaviest load on the first conveyor.

10.97 Tote boxes are conveyed over a distance of 200' using a combination of two 100'-long belt conveyors. Both are roller supported using 2.5" rollers weighing 5 lb each and installed on 6" centers. The *WBR* dimension is 33" for both conveyors. A conveyor speed of 150 fpm is used on the first conveyor, which feeds the tote boxes onto the second conveyor operating at a speed of 250 fpm. Each tote box is 20" long and weighs 40 lb loaded. The spacing between tote boxes on the first conveyor is 6".

- Determine the load on the first conveyor.
- Determine the load on the second conveyor.
- What should be the maximum roller center for stability of the tote boxes?

10.98 Cartons are to be conveyed using a 200'-long roller-supported belt conveyor with *WBR* dimensions of 27" and rollers on 6" centers. A conveyor speed of 100 fpm is to be used. The conveyor is inclined at an angle of 15°. Five types of cartons are to be conveyed on the belt. Their weights and lengths are as follows:

Carton	Weight	Length
A	15 lb	12"
B	20 lb	18"
C	30 lb	18"
D	40 lb	24"
E	30 lb	30"

For purposes of computing horsepower, the load on the conveyor should be based on cartons being distributed in the following sequence along the conveyor (A, A, B, B, C, C, C, D, D, D, E), with a 6" space between cartons. Assume the sequence moves along the conveyor with As followed by Bs followed by Cs, etc. Determine the following values:

- L , based on the heaviest condition.
- L , based on the lightest condition.

10.99 A bulk belt conveyor is to be used to convey grain horizontally over a distance of 150'. The grain weighs 50 lb/ft³. It is required that the conveyor deliver grain at a rate of 250 tph. The available belt widths are 18", 24", 30", and 36".

- Determine the belt width and speed that delivers exactly the required capacity at the lowest horsepower to drive the empty conveyor.
- Suppose the cost of the 150' conveyor is a function of the belt width and horsepower; specifically, suppose it costs \$300 per inch of belt width and \$5,000 per increment of horsepower. Determine the belt width that yields the least-cost combination of belt width and horsepower.

10.100 A bulk belt conveyor is to be used to convey dry sand from a storage hopper to a cement mixer. The conveyor is to be 75' long. Using a 30"-wide belt, the sand is to be elevated a distance of 24' at a speed of 600 fpm.

- Is the angle of incline feasible?
- Is the speed feasible?
- Assuming the angle of incline and speed are feasible, what will be the delivered capacity if the sand has a density of 50 lb/ft³?

10.101 A bulk belt conveyor is to be used to convey lumpy, abrasive steel trimmings from a basement area beneath a machine shop to a dumpster at ground level. The conveyor is to be 50' long. Using a 30"-wide belt, the waste material is to be elevated a distance of 20' at a speed of 400 fpm.

- Is the angle of incline feasible?
- Is the speed feasible?
- Assuming the angle of incline and speed are feasible, what will be the delivered capacity if the steel trimmings have a density of 100 lb/ft³?

10.102 A bulk belt conveyor is used to transport washed gravel having a density of 75 lb/ft³ over a horizontal distance of 232.55'. Also, the unsized gravel is to be elevated a vertical distance of 59.33'. A conveyor speed of 400 fpm is to be used in combination with a 24"-wide belt.

- Is the angle of incline feasible?
- Is the speed feasible?
- Assuming the angle of incline and the speed are feasible, what will be the delivered capacity in tph?
- Assuming feasible angle of incline and speed, how much horsepower is required to drive the empty conveyor?

10.103 A bulk belt conveyor is to be used to convey material having a density of 60 lb/ft³. It will be conveyed over a horizontal distance of 200' and at an incline of 10°. The material is to be conveyed at a rate of 100 tph.

- Using a 24"-wide belt, what conveying speed should be used?
- Using a 24"-wide belt, what is the horsepower requirement to drive the empty conveyor?
- Using a 24"-wide belt, what is the incremental horsepower requirement for conveying the material horizontally?
- Using a 24"-wide belt, what is the additional horsepower requirement for lifting the material?
- Suppose the 24"-wide belt is conveyed at its maximum recommended belt speed. What is the capacity, in tph, for material of the same density?

10.104 A bulk belt conveyor is to be used to convey coffee beans to a storage silo. The conveyor will have an incline of 10° ; the material is to be elevated 30'. In determining maximum belt speed, coffee beans are classified as grain. Coffee beans have a density of 30 lb/ft³.

- a. Using a 24" belt width, what is the maximum delivered capacity for the coffee beans?
- b. Using a 24" belt width, what speed delivers the beans at a rate of 200 tph?
- c. Using a 24" belt width and a speed of 500 fpm, what horsepower is required to drive the empty conveyor, excluding the safety factor?
- d. Using a 24" belt width and a delivered capacity of 200 tph, what additional horsepower is required to convey the load horizontally, excluding a safety factor?
- e. Using a 24" belt width and a delivered capacity of 200 tph, what additional horsepower is required to elevate the coffee beans, excluding a safety factor?

10.105 A bulk belt conveyor is used to convey oats from ground level to the top of a grain silo for storage. The oats are conveyed at an angle of 15° to a height of 50'. The oats have a density of 30 lb/ft³.

- a. Using a belt that is 30" wide and a belt speed of 400 fpm, what is the horsepower requirement to drive the empty conveyor, excluding the safety factor?
- b. For the conditions in part (a), what additional horsepower is required to elevate the oats 50' to the top of the silo, including the horsepower required to move the oats horizontally and vertically, but excluding the safety factor?
- c. Suppose a belt speed of 400 fpm can be used for any feasible belt width and belts can be purchased in 1" increments in widths ranging from 18" to 36". What is the smallest belt width that will deliver the oats at a rate of 200 tph?
- d. In part (c), suppose the maximum belt speed (in fpm) is given by $S_{max} = 200 + 10BW$, where BW denotes the belt width in inches. What is the smallest integer-valued belt width that will deliver the oats at a rate of 200 tph?

10.106 Consider the tandem flow system shown earlier in Figure 10.59b. In Example 10.60, we focused on zone I defined by stations {1, 6, 7, 8, 9}. Let's now focus on zone II defined by stations {2, 3, 4, 5, 9}, where stations 2 and 5 are I/O stations. (Recall that station 9 is a transfer station, which is also treated as an I/O station for the zone.) Suppose job A, which is delivered by the AGV in zone I at a rate of 6 jobs per hour at station 9, must be handled in zone II as follows: 3 jobs per hour following the route 9–3–2 (say, job A'), and 3 jobs per hour following the route 9–4–5 (say, job A"). Job B, on the other hand, must be handled through the route 5–4–3–9 at a rate of 9 jobs per hour. (Once a load for job B is delivered at station 9, it is picked up by the AGV in zone I.) Suppose the same data given for the example earlier applies to the AGV in zone II. That is, the empty AGV travels at a speed of 5 seconds per grid, the load pickup or deposit time is equal to 9 seconds (0.15 minute), and the loaded AGV travel times are obtained simply by adding the load pickup plus deposit time (0.30 minute) to the corresponding empty travel times. Using the model shown for tandem flow systems, compute the values of α_f and α_e for the AGV in zone II. Is the AGV in zone II able to meet the throughput requirement? If so, what fraction of the time would the AGV be traveling empty in zone II while it is busy?

SECTION 10.9

10.107 Trucks arrive at the receiving area of a distribution center at a Poisson rate of 10 per hour. The time required to unload a truck is exponentially distributed with a mean of 30 minutes. With 10 docks available for unloading trucks, what is the average number of trucks waiting to be unloaded? What is the average waiting time a truck spends? What is the average number of docks at which a truck is being unloaded?

- 10.108** Cartons arrive at a workstation via a roller conveyor spur at a Poisson rate of 30 per hour. The time required to process the carton at the workstation is exponentially distributed with a mean of 1.2 minutes. How long must the accumulation line be such that it will not be full more than 5% of the time? (Note: When the accumulation line is full, cartons are diverted to a separate accumulation area.)
- 10.109** An accumulation conveyor is to be provided at a workstation. When the conveyor is full, parts are diverted to another area for processing. Parts arrive at a Poisson rate of 2 per minute. The time required to process a part at the workstation is exponentially distributed with a mean of 18 seconds per part. It is desired to provide an accumulation line of sufficient length so that less than 1% of the arriving parts will be diverted to another area for processing. What is the minimum number of *waiting* spaces that will satisfy the objective?
- 10.110** A conveyor delivers parts to an inspection station at a Poisson rate of 3 per minute. The time required to inspect a part is exponentially distributed with a mean of 15 seconds. On average, how many parts will be waiting to be inspected?
- 10.111** Parts arrive for packaging at a Poisson rate of 30 per hour. The time required for packaging is normally distributed with a mean of 3 minutes and a standard deviation of 1 minute. If the system operates as an Erlang loss system, how many packaging stations should be provided in order to have no greater than 5% loss?
- 10.112** Unit loads arrive randomly at a quality control (QC) station. An average of 10 unit loads arrive per hour at a Poisson rate. The time required to perform the QC check is normally distributed with a mean of 5 minutes and a standard deviation of 1 minute. What is the average length of time a unit load will wait at the QC station before the inspection begins?
- 10.113** Cartons arrive at a workstation at a Poisson rate of 12 per minute. The time required to process a carton is exponentially distributed with a mean of 4 seconds. What is the average number of cartons waiting for processing at the workstation?
- 10.114** Unit loads arrive randomly at a quality control station. Two inspectors are located at the station; the inspection time is exponentially distributed with a mean of 10 minutes. Loads arrive at a Poisson rate of 10 per hour.
- What is the probability of both inspectors being idle?
 - What is the average number of units loads waiting to be inspected?
- 10.115** A tote box of parts arrives at an inspection station. The inspector selects a random number of parts for inspection; they are inspected individually. The tote boxes arrive at a Poisson rate of 2 per minute. The number of parts selected for inspection is equally likely to be 1, 2, 3, or 4. The inspection time per part is exponentially distributed with a mean of 6 seconds. On average, how many seconds will parts be waiting to be inspected? Recall, $\text{Var}(X) = E(X^2) - [E(X)]^2$.
- 10.116** At a curbside baggage check-in station, passengers arrive at a Poisson rate of 20 per hour. Either 1, 2, or 3 bags are to be checked for each passenger, with it being equally likely to be 1 or 3 and twice as likely to be 2. The time required to check a bag is exponentially distributed with a mean of 1 minute. On average, how many bags are waiting to be checked? On average, how long does a bag wait to be checked? What percent of the time is the baggage attendant busy?
- 10.117** Consider a queueing situation involving a single server. Suppose service time is exponentially distributed with an expected value of 5 minutes per customer.
- Suppose arrivals occur in a Poisson fashion and there is unlimited waiting capacity for the system. Determine the maximum arrival rate that will be acceptable if L can be no greater than 4.

- b. Suppose arrivals occur deterministically. If it is desired that L be no greater than 4.0, what is the maximum arrival rate for the customers?
- c. Determine the value of L when arrivals occur in a Poisson fashion, but with the following pattern.

Customers in System	Arrival Rate (per hour)
0	15
1	10
2	5
3	0

- 10.118** Consider a queueing situation involving a single server. Service time is exponentially distributed with an expected value of 6 minutes per customer when there is one customer in the system, 5 minutes when there are two in the system, 4 minutes when there are three in the system, 3 minutes when there are four in the system, and 2 minutes when there are five in the system.

Suppose arrivals occur in a Poisson fashion at an average rate of 20 per hour when no more than one customer is in the system. If one customer is waiting for service, then the arrival rate drops to a level of 15 per hour. If two are waiting, then arrivals occur at a rate of 10 per hour; if three are waiting, then the arrival rate is 5 per hour; if four are waiting, then arrivals no longer occur.

- a. Determine the probability of an idle server.
- b. If the probability of an idle server equals 0.1, for the arrival and service rates given above, what is the probability of exactly one customer in the system?
- 10.119** Consider a distribution center that uses a fleet of eight battery-powered automated guided vehicles for material delivery. Due to the wide variety of demands placed on an AGV, the life of a battery, before recharging is required, is a random variable. Suppose the time from recharging a battery for an AGV until it requires recharging again is exponentially distributed with a mean value of 10 hours. Also, suppose the AGV is idle during battery recharging. Finally, suppose the time required to recharge a battery is also exponentially distributed with a mean of 2 hours. There are two battery recharging machines, and the distribution center operates 24 hours a day and 7 days a week.
- a. Determine the probability of at least one battery recharging machine being idle.
- b. Determine the average number of AGVs *waiting* to be recharged. (Don't include those being recharged.)

- 10.120** Consider a manufacturing situation involving the use of six robots. There is one robot attendant who changes end-of-arm tooling for the robots, programs the robots, and performs setup changes for the robots. The time between requirements for an attendant for an individual robot is exponentially distributed with an average value of 2 hours. The time required to tend to the robot is also exponentially distributed and has an average value of 0.40 hour.

- a. What is the probability of an idle attendant?
- b. Determine the average number of robots waiting on the attendant to begin performing a service.

- 10.121** Visitors arrive at the reception desk of a multinational retail firm at a Poisson rate of 30 per hour. It takes 15 seconds to issue a visitor a badge. On average, how many visitors are waiting to receive a visitor's badge?

- 10.122** Parts arrive at a workstation every 15 seconds. The time required to process the part is exponentially distributed with a mean of 12 seconds. On average, how many parts are waiting to be processed by the workstation? On average, how long does it take between the time a part arrives at the workstation and when it leaves the workstation?

- 10.123** An e-mail computer server has the capacity to handle 50 jobs simultaneously. The time required to process a job is a random variable, with a mean of 30 minutes and a standard deviation of 10 minutes. "Jobs" arrive at a Poisson rate of 60 per hour. On average, how many jobs will be in the computer server? What is the probability of someone not being able to access the server because it is "full"?
- 10.124** Two operators are being considered for a particular job. The first operator will be paid at a rate of \$10/hour and will have an exponentially distributed service time with a mean of 10 minutes. The second operator will be paid at a rate of \$16/hour and will have a normally distributed service time with a mean of 8 minutes and a standard deviation of 2 minutes. Customers arrive at a Poisson rate of 5 per hour and have a cost of \$10/hour spent in the system. Which operator minimizes expected cost?
- 10.125** Arrivals at a storeroom occur at a Poisson rate of 15 per hour; service time is exponentially distributed with a mean of 3 minutes. Each minute a customer spends in the system costs \$0.45; each server costs \$0.30/minute. Determine the number of servers that minimizes expected cost per unit time.
- 10.126** In a textile plant, automatic running time for machines is exponentially distributed with a mean of 45 minutes; service time is exponentially distributed with a mean of 5 minutes. One operator is to be assigned to a specified number of machines. Using the notation in Section 10.9, $C_1 = \$90/\text{machine-hour}$, $C_2 = \$45/\text{machine-hour}$, and $C_3 = C_4 = \$18/\text{operator-hour}$. Determine the economic number of machines to assign an operator.
- 10.127** Suppose a crew of operators is responsible for 30 identical machines having the arrival and service parameters given in Problem 10.126. Using the same cost parameters, determine the optimum crew size.
- 10.128** For the data in Problem 10.126, determine the number of machines assigned to an operator in order to minimize the expected cost per busy machine. (Hint: The number of busy machines equals $K - L$.)
- 10.129** In Problem 10.128, let $C_1 = C_2 = \$75/\text{machine-hour}$. Determine the optimum number of machines to assign to an operator when service time is (a) exponentially distributed and (b) constant.
- 10.130** Recall Example 10.73. Determine the size of the parking garage when $\lambda = 100/\text{hour}$, $\mu = 4/\text{hour}$, $R = \$6/\text{hour}$, $C_5 = \$1/\text{hour}$, and $C_6 = \$20/\text{hour}$.
- 10.131** A department store is considering providing valet parking for its customers at a flat rate of \$10, regardless of how long the customer shops in the store. Valet operators will park cars in a special area in an adjacent parking garage. The department store must contract with the parking garage for a designated number of parking spaces. The contract cost for a space is \$5. If the number of customers desiring valet parking exceeds the number of contracted spaces, the cars will be parked in the parking garage at a cost of \$15 per car. If arrivals for valet parking are Poisson distributed at a rate of 60 per hour and the time required to park in the garage is normally distributed with a mean of 45 minutes and standard deviation of 15 minutes, how many spaces in the parking garage should the department store contract for in order to maximize expected profit? What is the number if all the department store wants to do is break even?
- 10.132** Cargo ships arrive at a dock for unloading at a rate of 4 per day. Unloading time averages 2 days per ship. The cost of a cargo ship being at the dock for unloading is \$10,000 a day. The cost to rent space for unloading a ship is \$2,500 a day. Assuming a Poisson process, determine the optimum number of unloading spaces to provide for cargo ships.
- 10.133** In Problem 10.132, suppose a fleet of 50 ships is to be handled at the docks and each ship spends an average of 20 days at sea. Determine the optimum number of unloading spaces.

- 10.134 Lift trucks deliver products to a packaging department at a Poisson rate of 125 parts per hour. A unit load is to be designed for the lift truck in order to minimize expected costs. Each trip by the lift truck costs \$25. Packaging time is exponentially distributed with a mean of 10 seconds per part using an automatic packaging machine. The cost of parts waiting to be packaged and being packaged is \$40 per hour. Determine the optimum size of the unit load.
- 10.135 Solve Example 10.74 assuming $C_1 = \$300$, $C_2 = \$0$, $C_3 = \$15,000$, $C_4 = \$25,000$, $C_5 = \$5,000$, $C_6 = \$30,000$, $\lambda = 15$ per month, and $\mu = 10/\text{month}$.
- 10.136 For the $(M|D|1):(GD|\infty|\infty)$ queue, suppose the service rate can be increased at a cost and there is a waiting cost for customers.
- Develop an expected cost model to be minimized and determine the optimum service rate for a set of parameters.
 - Repeat the process, but for the case of the arrival rate being increased at a cost.
 - Formulate the multiparameter optimization problem when both λ and μ can be increased (decreased) at a given cost and determine the optimum values of λ and μ .

SECTION 10.10

- 10.137 A facility has two bridge cranes operating on a single bridge crane runway. To increase the amount of crane capacity, it has been suggested that a third bridge crane be placed on the runway. Given that it is structurally feasible, describe the steps to use in developing and using a simulation model to determine the desirability of installing a third bridge crane.
- 10.138 Consider the facility location models and layout models in Sections 10.2, 10.3, and 10.4. When might simulation be used to aid in facility location and layout decisions?
- 10.139 Consider the storage models in Section 10.5. How might simulation be used in actually designing a warehouse based on the results from the models?
- 10.140 Consider the AS/RS and order picking models in Section 10.6 and 10.7. How might simulation be used in designing an AS/RS or order picking system? What role, if any, would the models presented in Sections 10.6 and 10.7 play if simulation is used?
- 10.141 Consider the conveyor models presented in Section 10.8. What role might simulation play in such analyses? When should simulation be used, rather than the deterministic models?
- 10.142 Perform a literature search and identify and describe simulation software not cited in Section 10.10 that can be used in facilities planning.
- 10.143 Perform a literature search and review five facilities planning simulation applications for a distribution center or warehouse.
- 10.144 Perform a literature search and review five facilities planning simulation applications in manufacturing.
- 10.145 Select any of the examples presented in this chapter requiring analytical solutions and, if applicable, perform a simulation study to verify the analytical results.
- 10.146 Select any of the exercises given in the problems section of this chapter requiring analytical solutions and, if applicable, perform a simulation study to verify the analytical results.

Part Five

EVALUATING,
SELECTING,
PREPARING,
PRESENTING,
IMPLEMENTING,
AND MAINTAINING

This page intentionally left blank

11

EVALUATING AND SELECTING THE FACILITIES PLAN

11.1 INTRODUCTION

The preceding discussion focused on defining facilities requirements (Part One) and developing alternative facilities plans (Parts Two, Three, and Four). Part Five addresses the evaluation, selection, preparation, presentation, implementation, and maintenance of the facilities plan. In this chapter, evaluation and selection of the facilities plan are considered.

As we noted in the early chapters of the book, the process of developing facilities plans contains elements of both art and science. The artist's dependence on *creativity*, *synthesis*, and *style* combined with the scientist's use of *analysis*, *reduction*, and *deduction* is the essence of facilities planning.

Analysis is a dissection process; synthesis is a combining or creating process. Through the application of quantitative models, including computer-aided layout models, the facilities planner explores many different solution spaces for the facilities plan; through the application of synthesis, the facilities planner combines the quantitative and qualitative aspects of the plan into a set of alternative facilities plans to be evaluated. Throughout, the facilities planner is engaged in a design process.

Recall that the design process was depicted in Chapter 1 as a six-step process:

1. Define the problem.
2. Analyze the problem.
3. Generate alternative solutions.
4. Evaluate the alternatives.
5. Select the preferred solution.
6. Implement the preferred solution.

It is recommended that the discussion on developing layout alternatives in Section 6.10 be read again before proceeding further. Special attention should be given to the treatise on style in design. In some sense, the process of developing alternative facilities plans is best described as a “groping” process. At times it seems to be a search through a maze with few clear directions as to the way out and few, if any, indications whether progress is being made.

This statement is not intended to discourage, but rather to serve as preparation for the realities of facilities planning. In particular, it should be noted that the six-step process is a simplistic representation of the facilities planning process for any but the simplest problems. However, we do believe it is very valuable to follow the six steps when possible. At the same time, it is recognized that the “real” design process is often an iterative one, with many steps. Also, it is typically the case that the process is applied to subsets of the design problem.

Perhaps a more accurate representation of the design process would be similar to that given below.

1. Define the design problem and review with management to ensure the scope, objectives, schedule, and budget for the design effort are acceptable. Included in the review is agreement concerning the criteria to be used in selecting the facilities plan.
2. If management accepts the problem definition, then proceed to step 3; otherwise, redefine the problem and repeat the process until acceptance is obtained.
3. Analyze the problem; develop the material flow requirements and the database to be used as the foundation for the design.
4. Review the database with management and operating personnel to ensure acceptance of designs based on the database.
5. If the database review reveals changes are needed in the definition of the problem, adjust the definition; if the database review reveals gaps exist in the database, gather additional data.
6. Break up the problem into subproblems; often, departmental boundaries will serve as a logical basis for subdivision. As an example, if the facility being planned is a warehouse, the problem might be divided into receiving, moving to storage, small parts storage, unit load storage, order picking/retrieval, order accumulation, packing, moving to shipping, and shipping.
7. Generate alternative solutions to each subproblem; macrodesigns or concepts are developed focusing on generic categories of alternatives. Included in the set of alternatives is an improved present method when an existing system exists.
8. Where appropriate, develop mathematical and/or simulation models of the alternatives to test their feasibility, and perform sensitivity tests; if the data collected previously are not sufficient to support the modeling effort, collect additional data.
9. Review the feasible alternatives with operating personnel to verify the reasonability of the concepts; modify the alternatives as appropriate. Often, additional alternatives will be developed at this point; if so, return to step 8.
10. Evaluate the alternatives in terms of the criteria identified in step 1, focusing on tangible and intangible areas of concern. Rank the alternatives.
11. Aggregate the solutions to the subproblems. Pay particular attention to the interfaces to ensure the integration of individual solutions results in a reasonable

overall solution. Where it can be justified, develop a simulation model of the overall system to verify it will meet the throughput requirements for the system and that bottlenecks do not develop at the interfaces.

12. In many cases, alternative solutions will exist for subproblems that are close contenders for selection. If so, incorporate them into the aggregated design to obtain alternative facility plans. (It might occur that the total system will perform best by using one or more solutions to subproblems that are not best when considered alone.) As an example, if technology A is the “winner” in, say, Department 1, and technology C is the “winner” in, say, Department 2, but technology B was the runner-up in both departments, then there might be an economy of scale when the departments are combined that makes technology B the “overall winner.”
13. Evaluate alternative aggregate facility plans. Determine the economic impact of each alternative, focusing on capital investment requirements and operating expenses for budget purposes. Perform sensitivity analyses and breakeven analyses, focusing on changes in production volumes, product mix, and technological changes.
14. Rank the alternatives and present the ranking to management for selection of the preferred alternative; obtain management approval to proceed with the detailed design for the preferred alternative.
15. Develop a detailed design for the preferred facility plan. Determine equipment locations; locate columns, doors, aisles, walls; determine floor loadings, facility service requirements, and so on. At this point the architect/engineering/construction plans are initiated. Utilize project management techniques to control the project through implementation.
16. Develop detailed bid specifications for equipment and facilities construction; develop hardware and software specifications for the computer control systems.
17. Send bid specifications to qualified suppliers.
18. Receive and review bid packages; obtain management participation in the selection of the suppliers/contractors; perform any required modifications to the facility plan.
19. Perform the required construction, install the equipment, train personnel, debug the system, and turn over the system to the operating personnel.
20. Perform audits of the facility plan. When changes in condition and/or requirements justify an additional facilities planning effort, return to step 1.

This chapter is concerned with the fourth and fifth steps of the six-step design process: the evaluation of alternatives and selection of a facilities plan. It is assumed that steps 1 through 3 have been completed and that step 6 will follow the completion of the fourth and fifth steps. The input into the fourth step should be a collection of feasible facilities plans. Unfortunately, there exists a tendency to preempt the evaluation of alternatives by prejudging feasible plans. Such an approach often eliminates the plan that may have been most promising. To guard against this possibility, a broad cross-section of feasible plans should be included in the initial evaluation and selection steps. For example, the initial evaluation and selection of solutions to a problem involving the transport of parts to an assembly line may include a lift truck alternative, a trolley conveyor alternative, a belt conveyor alternative, a roller conveyor alternative,

and an AGVS alternative. To eliminate any of the generic alternatives prior to the initial evaluation and selection might bias the solution. Conversely, to include in the initial evaluation and selection several specific models and brands of lift trucks, trolley conveyors, belt conveyors, roller conveyors, and AGVS would probably be a poor use of time. Detailed data and competitive bidding are not required to perform an initial screening. Once the initial screening is made, specific brands and vendors may be evaluated to determine the most suitable solution.

11.2 EVALUATING FACILITIES PLANS

The evaluation process includes the assessment of each alternative in terms of the criteria identified previously. *Evaluating* is not the same as *selecting*! For example, if the least-cost alternative is to be selected, then the costs for each alternative must be evaluated.

Hopefully, by separating the evaluation of alternatives from selection of the preferred alternative, the selection will be made more objectively. If one is forced to formally evaluate the performance of each alternative, it is less likely that someone's "favorite" (based on subjective factors) will be selected without understanding the impact of the selection.

If the criteria are easily quantified, then the process of evaluation is easier to perform. However, it is typically the case in facilities planning that both quantitative and qualitative considerations are employed in evaluating alternatives. Few would disagree with the claim that the evaluation and selection steps are the most difficult steps of the six-step design process.

Among the techniques used in evaluating alternative facilities plans are the following:

1. List the positive (pro) and negative (con) aspects of each alternative.
2. Rank the performance of each alternative against each of several enumerated criteria.
3. Perform weighted factor comparison of the alternatives by assigning a numerical weight to each criterion (factor), ranking numerically each alternative against each criterion, and summing the weighted rankings over all criteria to obtain a total weighted factor for each alternative.
4. Determine the economic performance of each alternative over a specified planning horizon.

11.2.1 Listing Advantages and Disadvantages

The listing of advantages and disadvantages, or pros and cons, of each alternative provides a simple way to evaluate facilities plans. Of the evaluation techniques listed, it is probably the easiest to perform. However, it is also difficult to obtain an accurate, balanced, and objective evaluation of alternative facilities plans by simply

listing the positive and negative aspects of each. Biases are easily introduced when using this approach; to guard against the possibility that someone might be favoring one alternative over the others, it is wise to engage a team of individuals in identifying the advantages and disadvantages of each alternative.

Often, forcing oneself to identify the pros and cons can eliminate a lot of the “noise” from the system and allow the facilities planner to better see “the forest and the trees.” As an illustration, consider Figures 11.1 and 11.2, which provide the pros and cons for two functional areas in a distribution center. Table 11.1 provides a summary of the analyses performed for nine functional areas. Further study was performed on the wave equipment to be used, since neither of the alternatives was deemed to be satisfactory.

11.2.2 Ranking

Ranking the alternatives has the benefit of requiring that all alternatives be compared against a common set of factors. Furthermore, it forces an explicit consideration of the factors that will influence the selection decision. However, there is no guarantee that all important factors will be considered. Additionally, the ranking process may yield too much information; it may overwhelm the decision makers and confuse the selection process. After using the ranking procedure, the results must be integrated to allow a selection to be made. The integration can be either explicitly or implicitly performed; either way, it occurs! Again, to guard against possible bias, engage a team in performing the ranking. Figure 11.3 illustrates a ranking performed by Fortna Inc. for one of its clients.

A gap analysis was performed for two software alternatives: a legacy system currently in use and a packaged solution under consideration to replace the legacy system. Fifty criteria spread over 21 identified areas impacted by the software were identified by Fortna and the client. Four of the identified areas are shown in Figure 11.3. Each alternative was judged against an arbitrary standard, and judgments were made as to whether a particular alternative performed poorly, adequately, or exceptionally against each criterion. In Figure 11.3a, the gap analysis is shown for the two software alternatives in the area of inventory control; in Figure 11.3b, the gap analysis is performed for the service level provided; in Figure 11.3c, the performance of the software alternatives is evaluated in supporting wave generation for order picking; finally, in Figure 11.3d, the software alternatives are evaluated in terms of how well they support the shipping function.

Overall, the legacy system failed to meet requirements 21 times, met requirements 19 times, and exceeded requirements 7 times; the packaged system failed to meet requirements twice, met requirements 9 times, and exceeded requirements 31 times. Because some criteria received split votes, for one criterion, the legacy system was judged to exceed requirements for some cases and to fail to meet requirements for other cases; for another criterion, the legacy system was judged to meet requirements for some cases and to fail to meet requirements for other cases. Similarly, for 5 criteria, the packaged system was judged to exceed some requirements and meet other requirements; for 3 criteria, the packaged system was judged to exceed some requirements and to fail to meet other requirements.

Receiving

Assumptions:

- All containers are floor-loaded
- Inbound containers are 85% EDI
- Over 99% of case contents are known; 1% is blind receipt

- Each trailer being received can be unloaded at 20 CPM

Alternative	High-Level Process	Pros	Cons	Recommend?
1. Case Unload Trailers to Conveyor	<ul style="list-style-type: none"> • Associates open trailer and adjust extendable to cartons • Associate grasps and places carton on extendable to be routed to encoding • All types of cartons (inter-DC, vendor, returns, VAS, QC) can be routed to encoding 	<ul style="list-style-type: none"> • Virtually all containers are floor-loaded, which is conducive to floor unloading • Minimizes labor requirements at the receiving dock • Minimizes staging space requirements at the receiving dock 	<ul style="list-style-type: none"> • Increased investment for material handling equipment for receiving and encoding cartons is required 	 <p>Yes</p>
2. Case Unload Trailers to a Staging Area at Dock	<ul style="list-style-type: none"> • Associates open trailer and adjust flexible conveyor to cartons • Associate grasps and places carton on extendable to be routed to staging area • Encoding/case disposition functions would be done at case staging area prior to induction to restock sorter 	<ul style="list-style-type: none"> • Slightly reduces capital investment requirements for material handling equipment in receiving and encoding • Provides flexibility of finding "bad" cartons before they enter the conveyor system and storage modules 	<ul style="list-style-type: none"> • Significantly increases facility space requirements • Inhibits product flow through facility and getting product off the dock, requiring more receiving doors • Increases receiving labor requirement 	<p>No</p>
3. Case Unload Trailers to Palletization Stations	<ul style="list-style-type: none"> • Associates open trailer and adjust flexible conveyor to cartons • Associate grasps and places carton on flexible conveyor to be routed to palletization stations • Encoding/case disposition functions would be done at palletization stations 	<ul style="list-style-type: none"> • Lowest-cost material handling alternative 	<ul style="list-style-type: none"> • Does not match facility requirements—pallets are not stored in facility • Would radically change operations of facility • Increases receiving labor requirements 	<p>No</p>

Figure 11.1 Evaluation of pros and cons of design alternatives for the receiving function in a distribution center. (Courtesy of Fortna Inc.)

Putaway/ Restock Process

Assumptions:

- One case stored per location
- Cartons are routed by storage zone and the active status of zones can be user configured

- Storage zones are setup by gender: Women's, Men's, Kids, and Accessories
- License Plate identifiers can be on pairs boxes or full cases from Mfg. or VAS

Alternative	High-Level Process	Pros	Cons	Recommend?
1. Random Putaway to Locations	<ul style="list-style-type: none"> • Full cases are routed down one of 11 diverts to three levels of three storage modules • Operator picks up case and places it in an open storage location • Operator associates the case to the storage location with a scanning process • Restock sorter operates in a round-robin fashion 	<ul style="list-style-type: none"> • Maximizes putaway associates' productivity • Minimizes system requirements and modifications—no WMS control is required for the putaway process 	<ul style="list-style-type: none"> • Decreased space utilization for storage media, as single-deep carton storage is what can be utilized 	Yes
2. "Smart-Random" Putaway to Locations	<ul style="list-style-type: none"> • Operator functionality remains the same as Alternative 1 • Restock sorter has additional WCS controls compared to Alternative 1: <ul style="list-style-type: none"> —WCS receives a batch download on open inventory locations throughout the day —Allows better balance of open locations throughout the modules 	<ul style="list-style-type: none"> • Systematically controls the balance of open locations in the modules • No reduction in putaway productivity compared to Alternative 1 	<ul style="list-style-type: none"> • Slightly enhanced WCS requirements for putaway • Decreased space utilization for storage media, as single-deep carton storage is what can be utilized 	Yes, if better inventory balance between modules is desired
3. System-Directed Putaway	<ul style="list-style-type: none"> • Putaway associate scans case and system tells them where to put case • Operator picks up case and takes it to system-directed storage location • After placing the case in the storage location, operator confirms the case placement in the location with a scanning process • WCS, WMS, and sortation equipment have to have real-time communication to ensure proper case diversion in the storage module 	<ul style="list-style-type: none"> • Allows use of denser storage media as multiple cases per SKU can be stored in a larger media slot • Improved space utilization in storage module • Potential to improve picking productivity as optimized slotting could be incorporated (assumes fast-moving SKUs would be dispersed throughout module to reduce congestion) 	<ul style="list-style-type: none"> • Zoned routing for putaway in the modules would be required, increasing equipment investment • Reduced productivity for putaway associates as they will not always be directed to nearest putaway location • Slotting would be difficult/impossible due to SKU turnover 	No

Figure 11.2 Evaluation of pros and cons of design alternatives for the putaway/restock function in a distribution center. (Courtesy of Fortna Inc.)

Table 11.1 Summary of Pro and Con Evaluations (Courtesy of Fortna Inc.)

Functional Area	Alternative Description	Recommended?
Receiving		
Alternative 1	Case Unload Trailers to a Conveyor	Yes
Alternative 2	Case Unload Trailers to a Staging Area at the Dock	No
Alternative 3	Case Unload Trailers to Palletization Stations	No
Encoding		
Alternative 1	Encoding Stations on a Mezzanine	Yes
Alternative 2	Encoding Stations on the Floor	No
Full-Case Putaway/Restock		
Alternative 1	Random Putaway to Locations	Yes
Alternative 2	"Smart-Random" Putaway to Locations	Yes, if better inventory balance is required
Alternative 3	System-Directed Putaway	No
Storage/Picking Media		
Alternative 1	Single-Deep, Wire-Deck Picking and Storage Locations	Yes
Alternative 2	Multiple Storage/Pick Media Types Depending on Velocity	No
Alternative 3	VNA Racking for Storage and Picking	No
Alternative 4	Miniload AS/RS	No
Picking Functionality		
Alternative 1	Allocate residual inventory from residual pick first; remaining quantity allocated from full-case pick Single-unit picks inducted at the unit sorter first; full-case product inducted afterwards Remaining SKU quantity located to residuals area to keep residual area SKUs together and overall residual volume to less than a case	Yes
Alternative 2	Pick full cases and pairs out of major reserve, leave residuals pairs in their original location	No
Alternative 3	Pick full case from major reserve; locate cases to active pick replenishment; pick needed units from active pick replenishment; induct onto pair sorter (similar to Lebanon operations today)	No
Alternative 4	Allocate residual inventory from residual pick first if it can eliminate residual putaway requirements after the order Remaining quantity allocated from full-case pick After induction, remaining SKU quantity putaway to residuals area	No

(continued)

Functional Area	Alternative Description	Recommended?
Residuals Putaway/Restock		
Alternative 1	Random Putaway to Locations	Yes
Alternative 2	System-Directed Putaway	No
Pick Wave Analysis		
Alternative 1	Every Store/Every Day/by Gender (Current Method)	Will work
Alternative 2	Outbound by Pool Point by Gender	Further Analysis Is Required
Alternative 3	Continuous Pick Flow—All Stores, All Genders	No, Equipment Investment Too High
Wave Equipment Analysis		
Alternative 1	Aardvark	No
Alternative 2	Plussort	No
Alternative 3	Standard Chute with a Post-divert Manual Sort	No
Unit Sortation		
Alternative 1	Cross-Belt Unit Sortation System	Yes
Alternative 2	Tilt-Tray Unit Sortation System	No

Overall, it appears that the packaged solution performs better than the legacy system. However, a weakness of the ranking method is apparent by considering the criterion *adjustment approval and posting*, in Figure 11.3a. Clearly, not all 50 criteria are equally important. If *adjustment approval and posting* is absolutely the most important criterion, then the current system is preferred. An obvious extension to ranking is to weight the criteria and expand the number of “scores” assigned to an alternative. In the ranking example just considered, one could summarize the choices as negative, neutral, and positive. Varying degrees of negative and positive would allow greater discrimination in performing the gap analysis. That is the subject of the next section, on weighted factor comparison.

11.2.3 Weighted Factor Comparison

Similar to the prioritization matrix described in Chapter 3, the weighted factor comparison method provides an explicit method for integrating the rankings. Numerical values or weights are assigned proportionally to each factor based on its degree of importance. A numerical score is then assigned to each alternative based on its performance against a particular factor. The scores are multiplied by the weights, and the products are summed over all factors to obtain a total weighted score. Although there are some very obvious scaling problems associated with the technique, it is quite popular.

Both the ranking approach and the weighted factor comparison approach involve a comparison of facilities planning alternatives for each factor. In an attempt to make the comparison as objective as possible, a paired comparison is recommended for each factor.

Gap Analysis—Inventory Control

Criteria	Legacy System Packaged Solution	Comments
Inventory Control	 	<p><u>Legacy System:</u></p> <ul style="list-style-type: none"> • Two types of inventory adjustments are monitored: <ul style="list-style-type: none"> — First type of inventory adjustments is when DC finds its own mistake; if a DC finds and corrects after research, these are not counted against their inventory accuracy level. — Second type is a blind cycle count program where random sampling of locations are counted. If mistakes are found through these counts, then these penalize the DC; if a DC falls under the 97% accuracy threshold, the DC will be required to conduct an annual wall-to-wall physical. • Inventory control department indicated that AP matching is difficult because as receipts are located in the warehouse, they are considered received and eligible for payment. • Due to uncertainty of last carton for trailer close, almost every trailer has missing or extra inventory according to inventory control. <p><u>Package:</u></p> <ul style="list-style-type: none"> • Real-time system will prevent and simplify a lot of inventory control issues • However, not all packages will be able to distinguish between the two types of adjustments without modification. Some use reason codes and rely on interface code to properly categorize for the host system.
Cycle Count Generation & Execution	 	<p><u>Legacy System:</u></p> <ul style="list-style-type: none"> • Both Legacy System and packages are able to generate adjustments and blind counts • Equipment is tied up during cycle counts in the narrow aisles even during peak <p><u>Package:</u></p> <ul style="list-style-type: none"> • Cycle Counts can be opportunistically interleaved with other work • Auto generation of additional count if initial count out of tolerance
Adjustment Approval and Posting	 	<p><u>Legacy System:</u></p> <ul style="list-style-type: none"> • Regardless of type of adjustment, adjustments require an approval before posting <p><u>Package:</u></p> <ul style="list-style-type: none"> • Due to its real-time design, every adjustment is immediately updated within most packaged solutions—it assumes that the host will handle the approval and posting.

Fails to Meet Requirements

Meets Requirements

Exceeds Requirements

Figure 11.3a An application of the ranking method. (Courtesy of Fortna Inc.)

fortna |

Improved Inventory Accuracy			<p><u>Legacy System:</u></p> <ul style="list-style-type: none"> While inventory accuracy is high, delayed inventory updates and off-system processes cause inventory to an unknown state. Research is needed to track down inventory and requires increased staff. <p><u>Package:</u></p> <ul style="list-style-type: none"> Real-time updates and ability to track even within processing areas are strengths of leading packaged solutions.
Productivity			<p><u>Legacy System:</u></p> <ul style="list-style-type: none"> Productivity in certain departments are very high; however, when other departments and clerical/indirect support are added, then over-all productivity is not as high as it should be. <p><u>Package:</u></p> <ul style="list-style-type: none"> With the right design and configuration, package can yield better over-all productivity.
Space & Equipment Utilization			<p><u>Legacy System:</u></p> <ul style="list-style-type: none"> Legacy System has been optimized well for the current building layout configuration and optimized for label-directed <p><u>Package:</u></p> <ul style="list-style-type: none"> Packages may need some mods to optimize for current building layout
Service to Stores			<p><u>Legacy System:</u></p> <ul style="list-style-type: none"> Currently, DCs are not store-centric (cannot build a tote for store by merchandise department) <p><u>Package:</u></p> <ul style="list-style-type: none"> Many companies have successfully grouped/picked inventory by department for their stores using packaged solutions especially in conjunction with sortation systems

Fails to Meet Requirements

Meets Requirements

Exceeds Requirements

fortna |

Figure 11.3b (continued)

Criteria	Legacy System	Packaged Solution	Comments
Wave Planning	<input type="radio"/>	<input type="radio"/>	<p><u>Legacy System:</u></p> <ul style="list-style-type: none"> • Wave processing time to create and drop a wave is 2–3 hours • There is currently no visibility to warehouse volumes until the wave is dropped • Many off-line spreadsheets are used (for example spreadsheet of lane assignments is filled then manually entered and linked in the system) • The transportation department looks at future demand and schedules loads to the stores for the following week each Thursday; there is little variance from this schedule once it is locked-in for the week • Current processs requires label management (KC has 2–3 people sorting labels for 2.5 hours/day for example) • Waving strategy is 1–2 large waves for each day and emergency waves if needed <p><u>Package:</u></p> <ul style="list-style-type: none"> • Flexible wave processing along with real-time RF allows for simultaneous waves and dynamic reprioritization even after wave release. • Some packages can also systematically generate sub-waves to maximize replenishments but not release the final pick until needed.
Trailer Cubing	<input type="radio"/>	<input type="radio"/>	<p><u>Legacy System:</u></p> <ul style="list-style-type: none"> • Apparel, Repack, and Store to Store cube is manually tracked and adjusted • Currently TRU pre-plans the cube to be shipped and schedules the amount of demand to wave to fill the cube in Legacy System • Residual demand is manually calculated • Screens allow for an easy way to determine cube and trailer assignment <p><u>Package:</u></p> <ul style="list-style-type: none"> • Most package solutions do not have a way to cube trailers, they rely on a TMS or host system to provide the trailer assignment • Customization will be required to provide similar functionality to Legacy System unless cubing can occur in DCM or TMS.

Fails to Meet Requirements

Meets Requirements

Exceeds Requirements

fortna |

Figure 11.3c (continued)

Regular Truck Shipments		<p><u>Legacy System:</u></p> <ul style="list-style-type: none"> • Ship stage pallets are not tracked in systems • LMS integration/visibility for these non-tracked work efforts is not possible <p><u>Package:</u></p> <ul style="list-style-type: none"> • Packages track all inventory to a specific location including staged inventory until it physically leaves the building and systematically ships completed. • System can also direct loading in shop sequence if needed. • Interface to shipping sorter will be needed as well as mod to handle last carton loaded.
CDC Shipping		<p><u>Legacy System:</u></p> <ul style="list-style-type: none"> • Currently, all cartons/orders are processed independently from one another and shipped individually. • Shippable inner packs are picked to a pallet via RF and later processed for shipping independent from the other cartons going to the same address. • CDC Shipping savings: <ul style="list-style-type: none"> — In a given day, many stores have multiple parcel cartons sent to the same address that are small enough to combine and save shipping costs. — Typically parcels have a base shipping cost per package plus a weight or dim weighted component which is marginally less. — In researching the base prices on the UPS website, it was clear that a single combined package represented a significant savings over two separate packages. • If CDC shipping cost is around \$2M per year—even a 20% savings by over boxing would yield \$400K annually (further analysis needed for exact figures). <p><u>Package:</u></p> <ul style="list-style-type: none"> • Leading packages have robust carton selection logic but require volumetric information. • Some packages offer ability for the volumetric information to be inherited from its product class; this option works well for similar-sized items (like CDC).

 Fails to Meet Requirements

 Meets Requirements

 Exceeds Requirements

Figure 11.3d (continued)

To illustrate the approach, suppose there are four facilities planning alternatives (W, X, Y, and Z). Further suppose that the following preferences are obtained by comparing the alternatives two at a time for a particular factor.

$$W < Y \quad X > Y$$

$$W < X \quad X < Z$$

$$W < Z \quad Y < Z$$

where $W < Y$ means W ranks lower than Y and $X > Y$ means X ranks higher than Y. Combining the paired comparisons yields the following ranking

$$Z > X > Y > W$$

for the factor considered. For some other factor an entirely different ranking would probably occur.

By performing the paired comparisons, inconsistencies in the rankings will be revealed. For instance, suppose in the previous example a ranking of $Y > Z$ had occurred. Obviously, it is inconsistent to state that

$$X > Y \quad Y > Z \quad Z > X$$

Even though the ranking procedure indicates preferences, it does not indicate the strength of the preference. For example, there is no distinction between

$$Z >>> X >> Y > W$$

and

$$Z > X >> Y >>> W$$

Suppose values could be accurately assigned to a factor in direct proportion to its preference. Then $W = 1$, $Y = 3$, $X = 6$, and $Z = 10$ would receive the same ranking ($Z > X > Y > W$) as would $W = 1$, $Y = 2$, $X = 9$, and $Z = 10$.

In using ranking and weighted factor comparison approaches, care is required to avoid the halo effect. The halo effect is a phenomenon that occurs when a high ranking on one factor carries over and influences the ranking on other factors. If one alternative clearly dominates all other alternatives on all or almost all factors, then it is likely that the halo effect is present.

Among the factors that are considered in using the ranking procedure and weighted factor comparison are the following:

1. Initial investment required
2. Annual operating costs
3. Return on investment (ROI)
4. Payback period
5. Flexibility or ease of changing or rearranging the installed system
6. Integration with and ability to serve the process operations
7. Versatility and adaptability of the system to accommodate fluctuations in products, quantities, and delivery times (ease of changing or rearranging the installed system)
8. Ease of future expansion

9. Limitations imposed by handling methods on the flexibility and ease of expansion of the layout and/or buildings
10. Space utilization
11. Safety and housekeeping
12. Working conditions and employee satisfaction
13. Ease of supervision and control
14. Availability of trained personnel
15. Frequency and seriousness of potential breakdowns
16. Ease of maintenance and rapidity of repair
17. Volume of spare parts required to stock
18. Interruption or disruption of production and related confusion during the installation period
19. Quality of product and risk of damage to materials
20. Ability to pace, or keep pace with, production requirements
21. Effect on in-process time
22. Personnel problems—available workers with proper skills, training capability, disposition of redundant workers, job description changes, union contracts, or work practices
23. Availability of equipment needed
24. Availability of repair parts
25. Tie-in with scheduling, inventory control, paperwork
26. Effect of natural conditions—land, weather, sun, temperature
27. Compatibility with the operating organization
28. Potential delays from required synchronization and peak loads
29. Supporting services required
30. Integration with other facilities
31. Tie-in with external transportation
32. Time required to get into operation—installation, training, and debugging
33. Degree of automation
34. Software requirements
35. Promotional or public relations value

A form that is useful in performing a weighted factor comparison is given in Figure 11.4.

The factors that are relevant for a particular evaluation and the weights of these factors should be listed in the first two columns. Once the factors and weights have been determined, each of the alternatives should be rated (R_t) and the score (S_c) determined for each factor by multiplying the rating times the weight. The overall evaluation of each alternative is obtained by adding the scores for all the factors. It is convenient to assign factor weights such that their sum equals 100 and to select rating values between zero and 10.

When using weighted factor comparison, it is important to remember that quantifying subjective factors can be a tricky business. The underlying process is one of ranking; hence, the data are ordinal data, not ratio data. As a result, arithmetic

WEIGHTED FACTOR COMPARISON FORM

Company _____ Prepared by _____ Date _____
 Facility Plan for _____
 Sheet _____ Of _____

Alternatives

Factor	Weight	A		B		C		D		E	
		Rt.	Sc.								
1.											
2.											
3.											
4.											
5.											
6.											
7.											
8.											
9.											
10.											
11.											
12.											
13.											
14.											
15.											
16.											
17.											
18.											
19.											
20.											
Totals											

Figure 11.4 Weighted factor comparison form.

results from rank-ordered data do not have the same degree of accuracy as arithmetic operations with ratio data such as weight, distance, and cost.

Example 11.1**Performing a weighted factor comparison**

Four layout alternatives (A, B, C, and D) are to be evaluated for BWT², Inc. Five factors are to be used in evaluating the layout alternatives: annual material handling cost, construction

cost, ease of expansion, employee's preference, and access to railroad siding. The following weights are assigned to the evaluation factors:

1.	Annual material handling cost	20
2.	Construction cost	25
3.	Ease of expansion	15
4.	Employee's preference	30
5.	Rail siding access	10
	Total	100

Each layout alternative was ranked on the basis of each factor, with the following results:

Factor	Layout Alternatives			
	A	B	C	D
1	10	7	5	2
2	8	4	10	9
3	7	8	10	9
4	6	8	7	10
5	10	6	5	7

The weighted factor comparison for the four alternative layouts is summarized in Figure 11.5.

From the results of the analysis, alternative A has the highest score. If the weights and ratings truly reflect management's feelings, then alternative A would be recommended. From the example, it is easy to see how sensitive the selection decision is to the assignment of ratings. For example, if factor 4 ratings for alternatives C and D had been swapped, the totals would have been 785, 660, 850, and 680, resulting in alternative C being recommended.

The weighted factor comparison method is one of several techniques used to facilitate decision making when multiple criteria exist. Another, more sophisticated, technique is the analytic hierarchy process (AHP), developed by Thomas Saaty in the late 1970s and summarized in a book titled *The Analytic Hierarchy Process*, published in 1980 [9]. For further exploration of multiattribute decision making, see [1], [2], [3], [4], [5], [6], and [8].

11.2.4 Economic Comparison

Justifying facilities planning investments is of intense interest. Because some have had difficulty justifying their favorite technologies, discounted cash flow (DCF) methods have been criticized, and the adoption of new justification approaches has been advocated. Such reactions are akin to shooting the messenger because you don't like the message. Generally, it isn't the justification methods that are inadequate, it is the way they are applied!

In the early 1900s, Henry Ford noted, "If you need a new machine and don't buy it, you pay for it without ever getting it." Cost savings opportunities are often missed due to poorly executed economic justifications.

WEIGHTED FACTOR COMPARISON FORMCompany: BWT², Inc.

Prepared by: J. Bo Whitankins

Date April 1, 2003

Description of investment: Assembly plant

Factor	Wt.	A		B		C		D		E	
		Rt	Sc	Rt	Sc	Rt	Sc	Rt	Sc	Rt	Sc
1. Annual material handling cost	25	10	250	7	175	5	125	2	50		
2. Construction cost	15	8	120	4	60	10	150	9	135		
3. Ease of expansion	20	7	140	8	160	10	200	9	180		
4. Employee's preference	30	6	180	8	240	7	210	10	300		
5. Rail siding access	10	10	100	6	60	5	50	7	70		
6.											
7.											
8.											
9.											
10.											
11.											
12.											
13.											
14.											
15.											
16.											
17.											
18.											
19.											
20.											
Totals		100		790		695		735		735	

Figure 11.5 Weighted factor comparison for Example 11.1.

In performing financial justifications of facilities plans, the following systematic economic analysis technique (SEAT) can be used to justify investments *that deserve to be justified*:

1. Specify the feasible alternatives to be compared.
2. Define the planning horizon to be used.
3. Estimate the cash flows for each alternative.
4. Specify the discount rate to be used.
5. Compare the alternatives using a discounted cash flow (DCF) method.
6. Perform supplementary analyses.
7. Select the preferred alternative. [10]

11.2.4.1 Specifying the Feasible Alternatives

Specifying the set of feasible alternatives to be compared is the most important step in justifying a facilities plan. For, if an alternative is not included in the comparison, it will not be selected! Likewise, it is fruitless to include in the comparison those alternatives that will not meet the facilities planning requirements.

A frequently used alternative is the “do nothing” alternative, since it often serves as the baseline against which the “do something” alternatives are compared. However, no business situations stand still. Hence, doing nothing is seldom feasible. For while your firm is doing nothing, your competition will be doing something. “Business as usual,” if perpetuated, is a failing business strategy. Yet situations will arise in which “standing pat” is preferred to making a capital investment in a new or improved facility.

An objective assessment of “doing nothing” must include both cost and revenue impacts. Too often, a myopic approach is taken, and only those costs that arise *inside* a distribution facility or manufacturing plant are considered. Since investments in facilities often enhance revenues, due to cost reductions, increased quality, and more timely responses to customer demands, marketing representatives should be invited to assess the impact of doing nothing. Many have found facilities planning investments easier to justify with marketing on their side.

In addition to focusing on the do nothing alternative, a range of alternatives should be considered. Unfortunately, attempts to justify the acquisition of the ultimate in technological sophistication frequently occur by comparing its economic performance to that of a very poor current method. No consideration is given to intermediate alternatives, since one might be a better economic choice.

Widespread biasing of justifications toward particular solutions led the treasurer of a Fortune 100 company to admit that he did not trust engineers’ justifications. When “important” decisions had to be made, he depended on his intuition and judgment of what was best for the firm, rather than the numbers submitted by the engineers! Care must be taken to ensure that technological preferences and egos do not cloud one’s judgment of what is best for the firm over the planning horizon.

A related phenomenon is the engineers’ attempts to thwart the use of “size gates” in the approval process, where investments less than a particular size require plant manager approval only, those within another range of sizes require divisional approval, and those above a specified upper limit require corporate approval. When companies delegate approval authority on the basis of the size of the investment, engineers often subdivide the investment into smaller pieces in order to obtain approval at lower levels. Rather than propose an integrated system, several “islands of automation” are defined, and one or more are proposed each year, depending on the investment requirements and the size gates used.

Making piecemeal investments can postpone the benefits of an integrated system for years. Also, in trying to “eat the elephant a bite at a time,” one or more smaller “bites” might not be sold. Instead of proposing small increments, many firms believe the best strategy is to “design the whole, sell or justify the whole, and then implement the pieces.” In particular, the total system is justified and sold to management. When capital is limited or size gates are in use, a phased implementation plan is used, and individual components of the total system are implemented over time.

Generally speaking, the set of alternatives considered should be requirements driven. By that, we mean the requirements to be satisfied by the facility should dictate the alternatives considered. We recall a period of time during which facilities planners were fascinated with automation—to the point that they decided on an automated solution, regardless of the requirements. We recommend the pursuit of data-driven solutions rather than ego-driven solutions.

Experience is important, but care must be taken to ensure that yesterday's experiences match tomorrow's requirements. At the same time, valuable "rules of thumb" have been developed over the years. For example, depending on the throughput and space requirements, experience has shown that certain material handling technologies are good fits and others are poor fits. Tables 11.2 and 11.3 are examples of such "rules of thumb."

11.2.4.2 Defining the Planning Horizon

The second step in the SEAT approach is the definition of the planning horizon to be used. (For those unfamiliar with the term, the planning horizon is the period of time over which the economic performance of an investment will be measured and evaluated.)

In general, U.S. firms use too small a planning horizon, often less than five years. Japanese firms, on the other hand, typically think in terms of 10 to 20 years. One manifestation of short-sighted management is the use of short planning horizons.

The planning horizon defines the width of a window through which we look in evaluating each investment alternative. An important economic justification principle is that the same window be used in evaluating all alternatives. Hence, a 3-year window should not be used for one alternative and a 10-year window used for another alternative. If a 10-year window is allowed, then each alternative should be evaluated over the 10-year period; if alternatives exist that are not expected to last 10 years, then explicit consideration should be given concerning the intervening investment decisions over the planning horizon.

The planning horizon should be distinguished from the working life of equipment and the depreciable life of equipment, since it might have no relationship to the other two periods of time. The planning horizon is simply the time frame to be used in comparing the alternatives and should realistically represent the period of time over which reasonably accurate cash flow estimates can be provided.

Some firms use standard planning horizons, which, as noted above, are too short. This was the case for a major U.S. textile firm that was losing market share. A major modernization was proposed. However, to realize the full benefits from the investment, the system had to be debugged, all personnel had to be trained, and lost customers had to be regained. It was impossible to accomplish this within the two-year period required. Faced with the economic consequences of maintaining the status quo, the firm elected to adopt a longer planning horizon.

Planning horizons also can be too long; a balance is needed. Based on our experience in justifying facilities planning investments, we prefer at least a 10-year planning horizon.

Table 11.2 Selection Guide for Storing Pallet Loads and Cases (Courtesy of Fortna Inc.)

	Mobile Rack	Push Back Rack	Drive-Thru Rack	Drive-In Rack	Pallet Flow Rack	Double-Deep Rack	Single-Deep Rack	Bulk Storage	Narrow Aisle Rack	Decked Shelving
Type of Storage	Pallet	Pallet	Pallet	Pallet	Pallet	Pallet	Pallet	Pallet or Floor Stack	Pallet or Case	Case
Velocity of Product	Slow	Fast	Fast	Fast	Fast	Moderate	Moderate	Fast	Fast	Slow
Cost	High	High	Moderate to High	Moderate to High	High	Low	Low	Low	Moderate	Low
Equipment Required	Lift Truck	Lift Truck	Lift Truck	Lift Truck	Lift Truck	Reach Truck	Lift Truck	Lift Truck (with clamp attachment)	Lift Truck and/or Order Picker	Lift Truck
Space Utilization	Excellent	High	High	High	High	Moderate to High	Moderate	Excellent	High	High
Cube Utilization (Pallet)	85–90%	65–70%	70–75%	65–70%	65–70%	65–70%	85–90%	60–65%	N/A	N/A
Productivity	Low	Moderate	Moderate Mix	Moderate	Moderate to High	Moderate	High	High	Low	Low
Flexibility	High	Low to Moderate	Low to Moderate	Low to Moderate	Low to Moderate	Low to Moderate	High	High	High	High
Best Use	Many SKUs with Slow Movement	Many Pallets in Storage with Fast-Moving SKUs	Many Pallets in Storage with Fast-Moving SKUs & Changing Mix	Many Pallets in Storage with Fast-Moving SKUs	Many Pallets in Storage with Fast-Moving SKUs	Many Pallets in Storage with Fast-Moving SKUs	Many SKUs with Moderate Movement	Many Pallets in Storage with Fast-Moving SKUs & Large Cube Cases Stackable to 20' High	Many SKUs with Slow Movement	Many SKUs with Slow Movement

Table 11.3 Selection Guide for Order Picking (Courtesy of Fortna Inc.)

	Push Back Rack	Drive-Thru Rack	Drive-In Rack	Double-Deep Rack	Pallet Flow Rack	Bulk Picking	1-Level Selective
Velocity of Product	Fast	Fast	Fast	Fast	Fast	Fast	Moderate to Fast
How Stored	Pallet	Pallet	Pallet	Pallet	Pallet	Pallet or Floor Stack	Pallet
Type of Pick	Pallet or Case	Pallet or Case	Pallet or Case	Pallet or Case	Case	Pallet or Case	Case
Cost	High	High	Moderate	Moderate	High	None	Low
Equipment Required	Lift Truck	Lift Truck (with clamp attachment)	Manual Pallet Jack, 8' Walkie Stacker, Rider Pallet Jack				
Space Utilization	High	High	High	Moderate to High	Moderate to High	Highest	Moderate
Picking Productivity	Moderate to High	Moderate	Moderate	Moderate	Moderate to High	Moderate to High	Moderate
Best Use	Fast-Moving SKUs	Fast-Moving SKUs	Fast-Moving SKUs	Fast-Moving SKUs	Moderate to Fast-Moving SKUs	Fast-Moving SKUs	Moderate SKU Movement
Productivity Rate	150–300 CPH	150–300 CPH	150–300 CPH	150–300 CPH	200–350 CPH	300–500 CPH	100–250 CPH

11.2.4.3 Estimating the Cash Flows

The third step in justifying a facilities plan is estimating the cash flow profiles for each alternative. What is a cash flow profile? Year-by-year estimates of money received (receipts, revenues, income, benefits, or savings) and money spent (disbursements, expenses, or costs) constitute a cash flow profile. Both the obvious and the not-so-obvious cash flows should be included. For example, investments in new or improved facilities often reduce inventory, increase quality, reduce space, increase flexibility, reduce lead time, increase throughput, reduce scrap, and increase morale. Though real, the economic benefits of each are difficult to quantify. Hence, many call them intangible benefits and do not include them in economic justifications.

Robert Kaplan, Harvard Business School accounting professor, noted, “Although intangible benefits are difficult to quantify, there is no reason to value them at zero in a capital expenditure analysis. Zero is, after all, no less arbitrary than any other number. Conservative accountants who assign zero values to many intangible benefits prefer being precisely wrong to being vaguely right. Managers need not follow their example” [7]. In the end, a rough estimate of intangible benefits is better than no estimate at all! Intangibles can be effective competitive weapons in increasing revenues and decreasing operating costs.

2-Level Selective	3-Level Selective	Narrow-Aisle Rack	Bin Shelving	Case Flow Rack	Case Pick-to Belt	Carousel Conveyor
Moderate	Slow	Slow	Very Slow	Fast	Very Slow	Moderate to Fast
Pallet	Decked Rack (case)	Decked Rack (case)	Case	Case	Pallet or Case	Case
Case	Case or Unit	Case or Unit	Case or Unit	Case or Unit	Case	Case or Unit
Low	Low	Low	Low	Moderate	High	High
Manual Pallet Jack, 8' Walkie Stacker, Rider Pallet Jack	Picking Cart	Order Picker Truck	Manual Pallet Jack, 8' Walkie Stacker, Rider Pallet Jack	Conveyor & Sorter	Conveyor & Sorter	Carousel Supporting Information, Conveyor & Sorter
Moderate to High	High	High	High	Moderate to High	Moderate to High	High
Moderate	Low to Moderate	Low to Moderate	Low	Moderate to High	High	High
Moderate SKU Movement	Slow-Moving SKUs with Many SKUs	Slow-Moving SKUs with Many SKUs	Slow-Moving SKUs with Many SKUs & Unit Picks	Low to Moderate Movement of Many SKUs & Unit Picks	Case Pick with Moderate to Fast-Moving SKUs	Case & Unit Pick with Moderate-Moving SKUs
100–250 CPH	100–250 CPH	120–300 CPH	50–110 CPH	200–350 CPH	250–400 CPH	400–600 CPH

Since the investment is for the future, not the past, estimates of the cash flows for each alternative should reflect *future* conditions, not *past* conditions. Best estimates are needed of the annual costs and incomes anticipated over the planning horizon, including a liquidation or salvage value estimate at the end of the planning horizon. Although it is not necessary to include estimates of cash flows that will be the same for all alternatives, it is important to capture the differences in the alternatives. Figure 11.6 provides a cost determination form that may prove useful in accumulating the annual investment and operating costs for each investment alternative.

A number of different approaches can be used to develop cost estimates. Among the estimation techniques commonly used are the following: guesstimates, historical standards, converting methods, ratio methods, pilot plant approaches, and engineered standards.

A *guesstimate* is an educated guess or estimate based on experience. Commonly, when guesstimates are to be used, several individuals are consulted independently and requested to provide estimates; these are screened and pooled to develop a figure to be used.

Historical standards are developed through years of experience in designing facilities. The more refined and accurate historical standards are those which are expressed in small “chunks” rather than as an aggregated standard. As an illustration, equipment installation costs can be expressed as a percentage of acquisition costs.

COST DETERMINATION FORM

Company _____ Prepared by _____ Date _____
 Handling System for _____
 Sheet _____ of _____

	Alternative — Year —				
Equipment type					
Model					
Vendor					
Date of quote					
Investment					
Invoice-price					
Installation charge					
Maintenance facilities					
Power facilities					
Alterations of facilities					
Freight charges					
Consulting charges					
Supplies					
Other					
Total Investment cost					
Operating cost					
Interest on investment					
Taxes					
Insurance					
Supervision					
Clerical					
Maintenance labor					
Power costs					
Other					
Total operating cost					

Figure 11.6 Cost determination form.

However, if the standard percentage is an aggregate for a wide variety of equipment, then it will not be as accurate an estimate as one that is developed specifically, for, say, cantilever racks.

The *converting method* is closely related to the use of historical standards. Using the converting method to estimate production space requirements, the present space would be converted to square footage per unit produced. Consequently, if

the production rate is to be doubled, it would be estimated that twice as much production space is required. Obviously, the method is subject to error, and caution should be exercised when it is used.

Ratio methods are related to the converting method and involve the development of ratios of, say, number of rack openings to some other factor that can be measured and predicted for the proposed layout. Examples include number of rack openings per pallet load received; square footage of floor space per rack opening; number of receiving employees per ton of materials received; square footage of aisle space per square footage of production space; annual utility cost per square foot of space; annual maintenance cost per dollar invested in equipment; annual operating cost per dollar invested in equipment; annual inventory carrying cost per dollar invested annually in inventory; annual pilferage cost per dollar invested annually in inventory; total investment cost per rack opening in an automated storage system; conveyor investment cost per foot of conveyor; AGV operating cost per foot of guide path; in-process handling cost per dollar spent in production; and material handling cost per dollar spent in production.

The *pilot plant* approach involves the operation of the proposed system on a significantly reduced scale. As a substitute for a pilot plant, scale models and simulations can be used to develop reasonable estimates for the “real thing.”

Engineered standards can be developed by systematically analyzing the situation, identifying cause-effect relationships, and developing prediction equations. Using simulation, work measurement, waiting line, inventory control, production planning, and forecasting methods, as well as other analytical models, the engineer can normally develop accurate estimates of many of the important benefit and cost elements.

An example of the use of engineered standards in estimating AS/RS equipment costs was described in Chapter 10. Three components were considered: the S/R machine, storage racks, and the building. The S/R machine cost was represented as a function of the height of the AS/RS, the weight of the unit load, and the type and location of the control logic. The storage rack cost was given as a function of the dimensions of the unit load, the weight of the unit load, and the height of the rack. The building cost was expressed as a function of building height.

“Ballpark” estimates of equipment costs frequently can be obtained from equipment vendors; however, such estimates should not be interpreted as firm quotes or bids. As an example, the ratio method is often used to estimate the acquisition cost of a storage rack. Based on estimates obtained from four different firms, the costs per 2500-lb load given in Table 11.4 were obtained for various storage methods. (The costs given include the cost of the pallet and storage rack.)

Table 11.4 *Storage Rack Cost Estimates*

Storage Method	Cost per Pallet Load (dollars)
Bulk storage	10–15
Portable stacking rack	50–100
Drive-in rack	50–75
Pallet flow rack	125–175
Selective pallet rack	35–60
AS/RS rack	125–200

Acquisition cost alone does not provide an accurate estimate of the cost of a storage rack. Freight cost (\$3 to \$4/100 lb of weight) and installation cost should be estimated as well. These and other “add-ons” can substantially increase the cost of installation.

Many who evaluate facilities planning investment alternatives fail to recognize the impact such an investment will have on revenues. Consideration of the competition and the market environment are seldom included in the evaluation, but they should be! Often, it is blindly assumed that the only cash flows associated with replacing existing equipment with state-of-the-art equipment are the costs associated with each alternative. The fact that installing the newest equipment will influence customers to select your product rather than the competitor’s product is often overlooked. Too frequently, the adverse economic consequences of the “do nothing” alternative are underestimated. Maintaining the status quo can have a substantial impact on both costs and revenues. If the competition is doing “something” while you are doing “nothing,” your firm’s revenue stream could be reduced significantly.

To illustrate the approach used by one firm, consider Figures 11.7 through 11.14.

Figure 11.7 Sample outputs from FortnaDCmodeler™. (Courtesy of Fortna Inc.)

Figure 11.7 (continued)

Fortna Inc. is a supply chain consulting and systems integration firm. Its proprietary software includes FortnaDCmodelerTM, FortnaDCdesignerTM, FortnaDCestimatorTM, and FortnaDCbaybuilderTM, among others. Figures 11.7 and 11.8 illustrate outputs from FortnaDCmodelerTM, which analyzes throughput and space requirements. Figure 11.9 provides screen shots of sample outputs of FortnaDCmodelerTM exported to Excel® spreadsheets. Figure 11.10 is a preliminary design for a distribution center obtained from FortnaDCdesignerTM; either 2-D or 3-D layouts can be generated, depending on the user's preference—an example of a 3-D layout generated by FortnaDCdesignerTM is provided in Chapter 12. Integral to FortnaDCdesignerTM is a vendor database for a wide variety of material handling equipment suppliers, as shown in Figures 11.11 and 11.12. FortnaDCbaybuilder uses AutoCAD® to produce detailed drawings and layouts; it also feeds bills of material to FortnaDCestimatorTM. Output from FortnaDCbaybuilderTM can be 2-D or 3-D layouts of storage areas, including pallet racks, bin shelving, block stacking, flow racks, etc.

FortnaDCestimatorTM interfaces to FortnaDCdesignerTM and FortnaDCbaybuilderTM to estimate costs associated with a material handling equipment

Figure 11.8 Sample input screen for FortnaDCmodeler™. (Courtesy of Fortna Inc.)

This screenshot shows the 'Equipment Selection Variables' input screen. It has two main sections: 'Forward' and 'Eaches'. Under 'Forward', there are four rows for 'Shipping DSOH in fwd for High Velocity skus', 'Medium High Velocity skus', 'Medium Velocity skus', and 'Low Velocity skus', each with 'DSOH' and 'Safety%' input fields both set to '10'. Under 'Eaches', there are four rows for the same categories, also with 'DSOH' and 'Safety%' input fields both set to '20'. Below these sections is a note: 'CAUTION: Days referenced here are Shipping days (6 per week), not Calendar days (7 per week)'. At the bottom left is a button labeled 'Next Step - Enter Switches'.

	Forward	Eaches		
	DSOH	Safety%	DSOH	Safety%
Shipping DSOH in fwd for High Velocity skus	10	20	10	20
Shipping DSOH in fwd for Medium High Velocity skus	10	20	10	20
Shipping DSOH in fwd for Medium Velocity skus	10	20	10	20
Shipping DSOH in fwd for Low Velocity skus	10	20	10	20

Figure 11.9 Sample input screen for FortnaDCmodeler™. (Courtesy of Fortna Inc.)

Figure 11.10 Sample output from FortnaDCdesigner™. (Courtesy of Fortna Inc.)

Figure 11.11 Example of vendor database used in FortnaDCdesigner™. (Courtesy of Fortna Inc.)

Figure 11.12 Example of vendor database screen in FortnaDCdesigner™. (Courtesy of Fortna Inc.)

implementation. It provides a quick estimating tool to obtain a “bottoms up” estimate of the cost of the equipment. Included in the calculations are estimates for mechanical equipment and installation, as well as electrical devices and wiring and project services. Figures 11.13 and 11.14 illustrate FortnaDCestimator™ inputs and outputs.

Figure 11.13 Sample inputs for FortnaDCestimator™. (Courtesy of Fortna Inc.)

Control Panel Summary				A	B	C	D	E
Name	Doors	FLA	Drives	I/O		For Est Proj using MSC 008 BOM (16-May-08)	Delta	
CP-3					1	1,790,863	-	
CP-4					2	160,144	-	
CP-5					3	86,816	(2,196)	
CP-14					4	23,175	-	
CP-16					5	4,241	-	
					6	4,241	-	
					7	12,978	-	
					8	-	-	
					9	-	-	
					10	-	-	
					11	-	-	
					12	-	-	
					13	-	-	
					14	-	-	
					15	-	-	
					16	-	-	
					17	2,096,459	(2,196)	
					18	(26,015)	-	
					19	(8,725)	-	
					20	20,560	-	
					21	-	-	
					22	-	-	
					23	-	-	
					24	-	-	
					25	-	-	
					26	-	-	
					27	-	-	
					28	-	-	
					29	-	-	
					30	-	-	
					31	-	-	
					32	-	-	
					33	20,560	(44,640)	
					34	26,417	-	
					35	44,180	-	
					36	-	-	
					37	-	-	
					38	-	-	
					39	-	-	
					40	-	-	
					41	-	-	
					42	-	-	
					43	-	-	
					44	69,597	-	
					45	23,109	-	
					46	36,038	-	
					47	2,977	-	
					48	-	-	
					49	-	-	
					50	-	-	
					51	-	-	
					52	-	-	
					ME Sub-Total:			
					53	-	-	
					54	-	-	
					55	-	-	
					56	-	-	
					57	-	-	
					58	-	-	
					59	-	-	
					60	-	-	
					61	-	-	
					62	-	-	
					63	-	-	
					64	-	-	
					65	-	-	
					66	-	-	
					67	-	-	
					68	-	-	
					69	-	-	
					70	-	-	
					71	-	-	
					72	-	-	
					73	-	-	
					74	-	-	
					75	-	-	
					76	-	-	
					77	-	-	
					78	-	-	
					79	-	-	
					80	-	-	
					81	-	-	
					82	-	-	
					83	-	-	
					84	-	-	
					85	-	-	
					86	-	-	
					87	-	-	
					88	-	-	
					89	-	-	
					90	-	-	
					91	-	-	
					92	-	-	
					93	-	-	
					94	-	-	
					95	-	-	
					96	-	-	
					97	-	-	
					98	-	-	
					99	-	-	
					100	-	-	
					101	-	-	
					102	-	-	
					103	-	-	
					104	-	-	
					105	-	-	
					106	-	-	
					107	-	-	
					108	-	-	
					109	-	-	
					110	-	-	
					111	-	-	
					112	-	-	
					113	-	-	
					114	-	-	
					115	-	-	
					116	-	-	
					117	-	-	
					118	-	-	
					119	-	-	
					120	-	-	
					121	-	-	
					122	-	-	
					123	-	-	
					124	-	-	
					125	-	-	
					126	-	-	
					127	-	-	
					128	-	-	
					129	-	-	
					130	-	-	
					131	-	-	
					132	-	-	
					133	-	-	
					134	-	-	
					135	-	-	
					136	-	-	
					137	-	-	
					138	-	-	
					139	-	-	
					140	-	-	
					141	-	-	
					142	-	-	
					143	-	-	
					144	-	-	
					145	-	-	
					146	-	-	
					147	-	-	
					148	-	-	
					149	-	-	
					150	-	-	
					151	-	-	
					152	-	-	
					153	-	-	
					154	-	-	
					155	-	-	
					156	-	-	
					157	-	-	
					158	-	-	
					159	-	-	
					160	-	-	
					161	-	-	
					162	-	-	
					163	-	-	
					164	-	-	
					165	-	-	
					166	-	-	
					167	-	-	
					168	-	-	
					169	-	-	
					170	-	-	
					171	-	-	
					172	-	-	
					173	-	-	
					174	-	-	
					175	-	-	
					176	-	-	
					177	-	-	
					178	-	-	
					179	-	-	
					180	-	-	
					181	-	-	
					182	-	-	
					183	-	-	
					184	-	-	
					185	-	-	
					186	-	-	
					187	-	-	
					188	-	-	
					189	-	-	
					190	-	-	
					191	-	-	
					192	-	-	
					193	-	-	
					194	-	-	
					195	-	-	
					196	-	-	
					197	-	-	
					198	-	-	
					199	-	-	
					200	-	-	
					201	-	-	
					202	-	-	
					203	-	-	
					204	-	-	
					205	-	-	
					206	-	-	
					207	-	-	
					208	-	-	
					209	-	-	
					210	-	-	
					211	-	-	
					212	-	-	
					213	-	-	
					214	-	-	
					215	-	-	
					216	-	-	
					217	-	-	
					218	-	-	
					219	-	-	
					220	-	-	
					221	-	-	
					222	-	-	
					223	-	-	
					224	-	-	
					225	-	-	
					226	-	-	
					227	-	-	
					228	-	-	
					229	-	-	
					230	-	-	
					231	-	-	
					232	-	-	
					233	-	-	
					234	-	-	
					235	-	-	
					236	-	-	
					237	-	-	
					238	-	-	
					239	-	-	
					240	-	-	
					241	-	-	
					242	-	-	
					243	-	-	
					244	-	-	
					245	-	-	
					246	-	-	
					247	-	-	
					248	-	-	
					249	-	-	
					250	-	-	
					251	-	-	
					252	-	-	
					253	-	-	
					254	-	-	
					255	-	-	

real cost of capital in the United States was less than 8%. He believes that the use of an overly large discount rate is a primary reason U.S. industry has underinvested in capital improvements. If a firm is using an after-tax, inflation-free discount rate greater than 10%, a careful examination should be performed to ascertain its negative impact on the long-term viability of the firm.

In our treatment of the economic justification of facilities planning investments, the discount rate will be referred to as the *minimum attractive rate of return*, or MARR. Its value will be based on the opportunity cost concept. Throughout, we will argue that an investment should not be made if it will not earn a return at least as great as the MARR, since the MARR should be based on the opportunities for alternative investment at comparable risk.

The determination of the correct value to use for the MARR has been the subject of numerous papers and books. Rather than go into detail regarding the approaches used to determine the MARR value, we will briefly describe the weighted average cost of capital approach and describe an Excel® spreadsheet developed by the Eastman Chemical Company and used by its engineers to determine the MARR value to use in performing economic justifications for capital expenditures.

Since any investment will consume some portion of a firm's scarce resources, it is important for the investment to earn more than it costs to obtain the investment capital. (A firm's cost of obtaining capital is called its *cost of capital*. Motorola defines cost of capital as the economic cost of attracting and retaining various forms of capital from investors who require a rate of return commensurate with the risk of their investment.)

As noted below, the MARR must be greater than the cost of capital, since a number of expenditures must be made for which no economic returns will occur. In addition, the MARR should reflect the *opportunity cost* associated with investing in the candidate alternative as opposed to investing in other available alternatives. In fact, we assume investment capital not committed to the candidate alternative is earning a return at least equal to the MARR.

Generally, a company has available multiple sources of capital: loans, bonds, stocks, etc. Each has a different cost associated with it. As an example, Figure 11.15

Figure 11.15 Relationship between the cost of capital and levels of risk for various sources of capital. (Courtesy of Eastman Chemical Company.)

displays various sources of capital and illustrates the different interest rates or returns associated with them.

The capital with the lowest cost, U.S. treasuries, are also considered to have the lowest risk; in fact, an average over some number of months of the yields on 10-year U.S. Treasury notes is often used as a surrogate measure of the risk-free cost of capital. Next, in terms of risk, come corporate bonds; The most expensive capital shown is venture capital because the investments it supports tend to have the highest risks.

Because they have multiple sources of capital, firms typically calculate the *weighted average cost of capital (WACC)* and use it to establish a lower bound on the MARR. Why is it only a lower bound? Because, as mentioned above, certain unprofitable investment will be required. A firm must make such investments for non-monetary reasons; examples include investments in environmental compliance equipment, safety devices, and recreational facilities for employees.

Investments made to ensure compliance with governmental regulations, to enhance employee morale, to protect lives, and to prevent injuries have positive returns, particularly if social costs and social returns are included. However, it is difficult to quantify such returns. Even though their returns are less than the WACC, they will still be made. For this reason, optional investments must earn more than enough to cover the WACC.

Capital available to a corporation can be categorized as either *debt capital* or *equity capital*. Examples of debt capital are bonds, loans, mortgages, and accounts payable; examples of equity capital are preferred stock, common stock, and retained earnings. Typically, capital for a particular investment consists of a mixture of debt and equity capital.

Although there are many variations available, a widely accepted WACC formula is

$$\text{WACC} = (E/V)i_e + (D/V)i_d(1 - itr) \quad (11.1)$$

where

E = a firm's total equity, expressed in dollars

D = a firm's total debt and leases, expressed in dollars

$V = E + D$, a firm's total invested capital

i_e = cost of equity or expected rate of return on equity, expressed in percent

i_d = cost of debt or expected rate of return on borrowing, expressed in percent

itr = corporate tax rate

The costs associated with debt capital are deductible from taxable income. However, the costs associated with equity capital are not deductible. As a result, $(1 - T)$ is associated with debt capital but not equity capital. (In essence, if taxes total 40%, then every dollar spent on interest for debt capital costs 60 cents after taxes because interest is deducted from taxable income.)

For more than 40 years, Eastman Chemical Company has used DCF methods to justify capital investments. At the heart of its financial decision making is the MARR, called the *hurdle rate* by EASTMAN. The foundation for the hurdle rate is the cost of capital.

In establishing hurdle rates for capital justifications, EASTMAN communicates to its engineers that the hurdle rate used in a particular economic justification should

EASTMAN				Ver. 2.0 August 1, 2006 William Fortenberry, Jr.
Risk Adjusted Hurdle Rate Calculator (Opportunity Cost of Capital)				Cost of Capital and the Max values are issued by the CFO
Date of Evaluation:	<input type="text"/>	SER Number:	<input type="text"/>	
Project Title:	<input type="text"/>			
Prepared by:	<input type="text"/>			
Corp. Development/Finance Reviewer:	<input type="text"/> Bill Fortenberry			
			Base Corporate WACC:	
Acquisition from public or private shareholders?	No	Indemnification Risk:	9.0% (Max)	
Ownership Profile:	100% Ownership	Lack of Control Risk:	0.0%	
Plant Site Profile:	Minor expansion of existing site	Startup Risk:	0.0%	
Technology Profile:	Existing technology as currently practiced by Eastman	Tech Risk:	0.0%	
Five (5) Year Average Annual Growth Rate:	<input type="text"/> CAGR < 5% (Mature Business)			
Percent of Benefits Based on Cost Savings:	<input type="text"/> 100% Cost Savings			
Percent of Allocated Capital to Total Capital:	<input type="text"/> Allocated Capital < 10% of Total Capital			
Location of Business:	US/CAN/WE	Currency/Political Risk:	0.0%	
Is this a Venture Capital candidate?:	<input type="text"/> No			
			EMN Specific Operating Risk:	
			9.0%	
			9.0%	
Use of a Hurdle Rate different from that calculated above requires CFO approval:		Total Calculated Hurdle Rate (Discount Rate):	<input type="text"/>	
		Input the Hurdle Rate to be Used:	<input type="text"/>	

Figure 11.16 Hurdle rate calculator developed and used at Eastman Chemical Company. (Courtesy of Eastman Chemical Company.)

“be appropriate for the uncertainties inherent in specific projects; be appropriate for the risks inherent in specific projects; support corporate objectives; and be consistently applied across the company.”²

To facilitate consistent application, EASTMAN developed an Excel®-based hurdle rate calculator, illustrated in Figure 11.16.

EASTMAN communicated to its engineers that “the hurdle rate calculator is to be used for all projects for which a return is calculated.”

EASTMAN’s hurdle rate calculator asks the user to answer the following nine questions, with the indicated options for responses (percentages added to the base hurdle rate are shown in parentheses):

- I. Is the project an acquisition of a publicly owned business?
 - A. No (0%)
 - B. Yes (1.5%)
- II. What fraction of the project will be owned by EASTMAN?
 - A. Less than 20% equity ownership (3%)
 - B. At least 20% JV ownership, without EASTMAN having control (2.5%)
 - C. At least 35% JV ownership, without EASTMAN having control (2%)
 - D. At least 50% JV ownership, without EASTMAN having control (1.5%)

²From presentation materials shared with the authors by Brian Ferguson, Chairman and Chief Executive Officer, Eastman Chemical Company.

- E. At least 50% JV ownership, with EASTMAN having control (1%)
 - F. At least 80% JV ownership, with EASTMAN having control (0.5%)
 - G. 100% ownership (0%)
- III. What is the profile of the plant site?
- A. Adequately addressed by decision and risk analysis probabilities (0%)
 - B. Debottleneck of existing site (0%)
 - C. Minor expansion of existing site (0%)
 - D. Major expansion of existing site (0.2%)
 - E. New plant at third-party “condo” site (0.5%)
 - F. New plant at greenfield site (1%)
- IV. What is the profile of the technology to be used?
- A. Adequately addressed by decision and risk analysis probabilities (0%)
 - B. Existing technology as currently practiced by EASTMAN (0%)
 - C. Slightly different application of practiced EASTMAN technology (0.5%)
 - D. Licensed technology as currently practiced widely by industry (0.8%)
 - E. Licensed technology with limited use by industry (1.5%)
 - F. New technology (3%)
- V. What is the estimated five-year compound annual growth rate (CAGR) for revenue?
- A. Negative CAGR (declining business) (0.7%)
 - B. CAGR = 5% (mature business) (0%)
 - C. $5\% < \text{CAGR} = 8\%$ (twice GDP) (1.2%)
 - D. $8\% < \text{CAGR} = 10\%$ (aggressive growth) (2.1%)
 - E. $10\% < \text{CAGR} = 15\%$ (cycle recovery) (2.8%)
 - F. $15\% < \text{CAGR} = 25\%$ (established new product) (4.2%)
 - G. $25\% < \text{CAGR} = 35\%$ (venture capital candidate) (7%)
 - H. $35\% < \text{CAGR}$ (seed money candidate) (10%)
- VI. What mix of cost savings versus revenue growth is used in the justification?
- A. 100% cost savings (0%)
 - B. 80%/20% (0.6%)
 - C. 60%/40% (1.2%)
 - D. 40%/60% (1.8%)
 - E. 20%/80% (2.4%)
 - F. 100% revenue growth (3%)
- VII. What fraction of total capital is allocated capital?
- A. Less than 10% (0%)
 - B. From 10% to 25% (-0.6%)
 - C. From 26% to 45% (-1.2%)
 - D. From 46% to 65% (-1.8%)
 - E. From 66% to 85% (-2.4%)
 - F. Greater than 85% (-3%)

VIII. Where is the expenditure of capital located?

- A. In the United States, Canada, or Western Europe (0%)
- B. In Australia, Hong Kong, Japan, New Zealand, Singapore, or Taiwan (0%)
- C. In Chile, the Czech Republic, Hungary, Korea, or Malaysia (0.5%)
- D. In Thailand, Israel, or South Africa (1%)
- E. In Russia or Mexico (1.5%)
- F. In China, Egypt, or India (2%)
- G. In Turkey (2.5%)
- H. In Brazil, Colombia, or Indonesia (3%)
- I. In the Philippines or Vietnam (3.5%)
- J. In Argentina (4%)
- K. In Venezuela (9%)
- L. In another country or mix of countries (5%)

IX. Is this a venture capital candidate?

- A. No (0%)
- B. Yes (30% minimum venture capital risk)
 - 1) It is a seed stage candidate (105%)
 - 2) It is a mid-stage candidate (70%)
 - 3) It is a late (expansion capital) stage (45%)
 - 4) It is IPO imminent (30%)

The hurdle rate calculation begins with EASTMAN's WACC as a base. (Alternatives are 8%, 8.5%, 9%, 9.5%, and 10%.) Answers to all but Question VII add to the base; the answer to Question VII can subtract from the base.

If the answer to the first question is "No," then nothing is added to the base. However, if the answer is "Yes," and the project involves the acquisition of a publicly traded company, then 1.5% is added to the base. The increment is in recognition of the increased level of risk when there is no surviving viable entity to offer indemnities or "reps and warranties" about the condition of the business.

With respect to the second question, EASTMAN recognizes "the increased uncertainty of potential outcomes when control is less than complete."

The third question serves to categorize the investment in terms of the site. The options range from increasing capacity at existing sites (called debottlenecking in the chemical industry) to establishing a new plant at a new site. An added option indicates sophisticated probabilistic modeling has been used to quantify the risks and uncertainties associated with the project. The hurdle rate calculator comes with the reminder "Significant projects should utilize the Decision & Risk process to highlight and quantify probability ranges around specific uncertainties leading to optimum decision paths, ranges of potential outcomes, and the expected NPV and IRR."

The fourth question addresses the type of technology being acquired. The options range from "tried and true" technology that has been used by EASTMAN to technology that is not only new to the site, but new to the industry. As with the plant site profile, the technology profile includes the option of decision and risk analysis.

Sales growth is addressed in the fifth question. It accounts for “the inherent uncertainty in forecasting ‘super normal’ growth of revenues.” The growth adjustment is designed to account for approximately one-half of the CAGR above twice the growth rate of the gross domestic product (GDP). For a CAGR of 5% or less, no increment is added to the hurdle rate. Greater increments are added as estimates of the CAGR increase because EASTMAN’s post-audits of major capital expenditures showed that revenue estimates tended to be overestimated. Increasing the hurdle rate is intended to compensate for overly optimistic estimates of revenues accompanying capital expenditures.

The sixth question relates to the source of the cash flows used to justify the expenditure. Based on experience and formal post-audits of capital investments made in the past, EASTMAN concluded that engineers’ estimates of cost reductions were much more accurate than their estimates of revenue growth. As a result, the hurdle rate calculator has built into it an assumption of an 80% chance of achieving the revenue growth but a 100% chance of achieving the cost savings.

The seventh question provides an opportunity for deductions from, not additions to, the base. It addresses the capital expenditure profile for the project. The possible reduction in the base rate is in recognition of the probability of delaying the decision to spend support capital. The adjustment is based on a 30% chance that allocated support capital will not be spent.

What is meant by allocated capital? When queried, EASTMAN management responded that EASTMAN Chemical Company is a highly integrated chemical company. As a result, it is often the case that a special expenditure request (SER) will be submitted to expand an existing plant. As a result, supporting services might be required. Examples of supporting services include utilities (electricity, steam, water, nitrogen, compressed air, etc.), fire protection (hydrants, additional centralized equipment, etc.), equipment for administrative support (office space, computers, etc.), and, in some cases, added manufacturing capacity for shared raw material. The incremental nature of added support services is such that it is difficult to pinpoint the product or expansion project that causes EASTMAN to add administrative personnel, space, or equipment to accommodate growth. Also, when utilities and manufacturing equipment are added, the company prefers to add sufficient capacity to meet longer-term expansion needs, rather than to add them piecemeal. As a result, it prefers to fund large-scale, highly efficient designs that can support multiple projects at lower costs.

Management is confident the company will continue to grow and expand. As a result, they do not want the company to be put in the position of having to wait until sufficient downstream expansion projects have been approved before funding the supporting investments needed. To do so would drive the company toward funding smaller, less efficient supporting infrastructure to meet the required timing of specific expansion projects.

How does EASTMAN deal with this “chicken and egg” challenge? One approach is to have a higher hurdle rate for all expansion projects and to ignore the added cost (unless the expansion project is bundled with its support project(s)). Another approach is to calculate a capacity reservation fee based on the estimated capital cost of the next increment of a particular support service and, to the extent that an expansion project uses units of that next increment of a particular support service,

allocate (allocated capital) that portion of the estimated capital cost of the support service to the expansion project. This assures that all projects are evaluated on a similar basis. EASTMAN adopted the latter approach.

By using allocated capital, if a project is not successful (which happens from time to time), the project can be canceled, and the company will not have to spend the allocated portion of the capital. The EASTMAN hurdle rate calculator incorporates historical data regarding the likelihood of allocated capital being spent in support of a SER. Because of the probability it will not be spent, reductions in the hurdle rate can occur.

The eighth question addresses the currency risks of non-U.S. installations. It recognizes the increased (relative to the U.S.) political risk to investment returns in non-U.S. countries. The country premium is based on interest rate premiums that are charged in the country. They are not exchange rates or inflation differentials but accommodations for the potential future risk of conversion of the local currency into dollars. Country premiums are updated semiannually. Because of changing global conditions, we have seen countries go from “most favored nation” levels, in which the premium was 5.0%, to having a premium of 9.0% within a couple of years; over a similar time frame, other countries have moved from premiums of 6.5% to 1.5%.

The final question addresses the stage of any joint ventures. If the project is a candidate for venture capital, all but one of the earlier questions are moot; only the question of location survives. The hurdle rate for venture capital projects equals the country premium plus the maximum of a minimum venture capital risk and the sum of a venture capital stage risk and a liquidity risk. Values of the parameters are updated by the new business ventures organization. For the version of the hurdle rate calculator we used, the minimum VC risk is 30%; the values for VC stage risk and liquidity risk depend on the type of venture capital project being justified. Four VC stages are included in the calculator: seed stage; mid-stage; late stage; and initial public offering (IPO) imminent stage.

Values of the various parameters for the hurdle rate calculator are updated periodically, as well as when economic, political, and other changes occur that would affect levels of risk for the company. As noted on the spreadsheet, if the hurdle rate used differs from the total calculated hurdle rate, then the approval of the chief financial officer is required.

Example 11.2

EASTMAN's hurdle rate calculator

A minor expansion of an existing manufacturing plant, located in the United States, has been proposed by a team of process engineers. The \$2.5 million project is being justified on a combination of 80% cost savings and 20% revenue enhancement, with a compound growth rate of twice GDP. When they entered the data in the EASTMAN hurdle rate calculator, they obtained a calculated value of 9.8%, as shown in Figure 11.17.

Notice that a base WACC of 8% was entered. The base corporate WACC changes over time; corporate finance managers are responsible for keeping the hurdle rate calculator updated.

EASTMAN

Ver. 2.0 August 1, 2006
William Fortenberry, Jr.

Risk Adjusted Hurdle Rate Calculator				
(Opportunity Cost of Capital)				
Date of Evaluation:	July 15, 20XX	SER Number:	134MPX-0715XX	Cost of Capital and the Max values are issued by the CFO
Project Title:	Expansion of an existing manufacturing plant			
Prepared by:	John White			
Corp. Development/Finance Reviewer:	Bill Fortenberry			
Acquisition from public or private shareholders?	No	Base Corporate WACC:	8.0%	
Ownership Profile:	100% Ownership	Indemnification Risk:	0.0%	
Plant Site Profile:	Minor expansion of existing site	Lack of Control Risk:	0.0%	
Technology Profile:	Existing technology as currently practiced by Eastman	Startup Risk:	0.0%	
Five (5) Year Average Annual Growth Rate:	CAGR > 5% (twice GDP)	Tech Risk:	0.0%	
Percent of Benefits Based on Cost Savings:	80% Cost/20% Revenue	1.2%	8.0%	
Percent of Allocated Capital to Total Capital:	Allocated Capital < 10% of Total Capital	0.6%	1.5%	
Location of Business:	US/CAN/WE	Currency/Political Risk:	0.0%	
Is this a Venture Capital candidate?:	No	EMN Specific Operating Risk:	0.0%	
Use of a Hurdle Rate different from that calculated above requires CFO approval:		Total Calculated Hurdle Rate (Discount Rate):	9.8%	
		Input the Hurdle Rate to be Used:	9.8%	

Figure 11.17 EASTMAN hurdle rate calculator applied to an expansion of a manufacturing site in the United States. (Courtesy of Eastman Chemical Company.)

Example 11.3

Hurdle rate calculation for a new manufacturing plant

A new manufacturing site is to be built in Canada if it can be justified economically. Slightly different technology will be installed in the new plant, which is intended to be a model of sustainability for the company. The justification is based on 60% cost savings and 40% revenue enhancement. Assuming a base corporate WACC of 8.5%, the hurdle rate to be used in the economic justification is calculated as follows:

Base Corporate WACC	8.5%
I. Indemnification risk	0.0
II. Lack of control risk	0.0
III. Startup risk	1.0
IV. Technology risk	0.5
V. Five-year average-AGR	1.2
VI. Percent benefits based on cost savings	1.2
VII. Percent allocated capital to total capital	0.0
VIII. Currency/political risk	0.0
IX. EMN specific operating risk	0.0
Total calculated hurdle rate	11.5%

Figure 11.18 provides the results obtained using the EASTMAN hurdle rate calculator.

EASTMAN		Ver. 2.0 August 1, 2009 William Fortenberry, Jr.		
Risk Adjusted Hurdle Rate Calculator (Opportunity Cost of Capital)				
Date of Evaluation:	June 23, 2009	SER Number:	134MS104-2009	Cost of Capital and the Max values are issued by the CFO Adders Max 8.5% 8.5% 0.0% 1.5% 0.0% 3.0% 1.0% 1.0% 0.5% 3.0% 1.2% 5.0% 1.2% 3.0% 0.0% 3.0% 0.0% 9.0% 0.0% 0.0%
Project Title:	Construct New Manufacturing Building			
Prepared by:	John A White	Indemnification Risk:	Lack of Control Risk:	
Corp. Development/Finance Reviewer:	Bill Fortenberry	Startup Risk:	Tech Risk:	
Acquisition from public or private shareholders?	No	Base Corporate WACC:		
Ownership Profile:	100% Ownership			
Plant Site Profile:	New plant at greenfields site			
Technology Profile:	Slightly different application of practiced Eastman technology			
Five (5) Year Average Annual Growth Rate:	CAGR > 5% (twice GDP)			
Percent of Benefits Based on Cost Savings:	60% Cost/40% Revenue			
Percent of Allocated Capital to Total Capital:	Allocated Capital < 10% of Total Capital			
Location of Business:	US/CAN/WE	Currency/Political Risk:	EMN Specific Operating Risk:	
Is this a Venture Capital candidate?:	No			
Use of a Hurdle Rate different from that calculated above requires CFO approval:		Total Calculated Hurdle Rate (Discount Rate):	Input the Hurdle Rate to be Used:	
		12.4%	12.4%	

Figure 11.18 EASTMAN hurdle rate calculator applied to the construction of a new manufacturing plant at a new site in Canada. (Courtesy of Eastman Chemical Company.)

11.2.4.5 Comparing the Investment Alternatives

Comparing the economic performances of facilities planning investment alternatives is the fifth step in the justification process. Because money has time value, the following rules apply when comparing investment alternatives that might involve cash flows of different magnitudes occurring at different points in time: monies can be added and/or subtracted only at the same point(s) in time; to move a cash flow forward in time by one time period, multiply the magnitude of the cash flow by the quantity $(1 + i)$, where i is the time value of money expressed in decimal form; to move a cash flow backward in time by one time period, divide the magnitude of the cash flow by the quantity $(1 + i)$. The process of multiplying and dividing cash flows by $(1 + i)$ is called compounding and discounting, respectively. The overall process of converting cash flows to single-sum equivalents (called present values and future values) or equivalent annual series (called annual value) is called a discounted cash flow process (DCF).

Although many discounted cash flow (DCF) methods exist, it is likely that your employer will have a preferred method of comparison. The most popular DCF methods are net present value (NPV) and internal rate of return (IRR); others include net annual value (called annual worth [AW]), net future value (called future worth [FW]), and discounted payback period (DPP). The NPV method involves discounting all cash flows over the planning horizon to a common point in time called the present. The IRR, as noted, involves the determination of the discount rate that yields an NPV equal to zero; since trial and error can be time consuming, the use of financial calculators or spreadsheet software programs is highly recommended. (A note of caution: consult an authority on the subject if the net cash flows over the

planning horizon change signs multiple times.) The AW method involves converting the NPV into an equal annual series of cash flows over the planning horizon. The FW method involves compounding all cash flows over the planning horizon to the end of the planning horizon. The DPP method involves the determination of the point during the planning horizon when the cumulative NPV equals zero or becomes positive. There are a host of very fine books devoted to the economic comparison of investment alternatives. For detailed treatments of alternative DCF methods, see any economic justification text [4], [10].

Rather than provide mathematical formulas to move money around in time, we will focus on the use of readily accessible software packages to compare the investment alternatives. A variety of software packages are available to facilitate the performance of SEAT's fifth and sixth steps. Of particular significance is the development of spreadsheet software (e.g., Excel[®], Lotus 1-2-3[®], Quattro[®] Pro, and Calc, the OpenOffice spreadsheet software). To show how a spreadsheet can be used to facilitate both financial calculations and the performance of sensitivity analyses, note that a spreadsheet can be developed by using a single formula: $V_0 = V_t(1 + i)^{-t}$, where V_t denotes the value of a cash flow occurring at time t , V_0 denotes the value of the cash flow at time zero (the present value), and i denotes the time value of money.

Consider the spreadsheet given in Table 11.5. The columns are identified alphabetically, and the rows are identified numerically. The interest rate is entered, using decimal format, in cell B1. The magnitudes of cash flows are entered in column B, beginning with row 4.

As shown in Table 11.5, when using Excel[®]³, the net present value of a series of cash flows can be easily obtained. Enter **=npv(b1,b5:b9)+b4** in cell B10. To determine the annual worth, use the Excel[®] PMT worksheet function, which converts a net present value to a uniform series of cash flows; as shown in Table 11.5, **=pmt(b1, a9,-b10)** is entered in cell B11 to obtain the AW; the parameters required for the PMT function are the discount rate, the number of years, and the negative of the value obtained for NPV. To obtain the future worth, use the Excel[®] FV

Table 11.5 *Sample Spreadsheet*

R\ C	A	B
1	Discount Rate =	(enter interest rate)
2		
3	Time	Cash Flow
4	0	A ₁
5	1	A ₂
6	2	A ₃
7	3	A ₄
8	4	A ₅
9	5	A ₆
10	NPV	=npv(b1,b5:b9)+b4
11	AW	=pmt(b1,a9,-b10)
12	FW	=fv(bl, a9,-b11)
13	IRR	=irr(b4:b9)

³Microsoft[®] Excel 2007, Microsoft Corporation, 2007.

worksheet function, which converts a uniform series into its equivalent net future value; as shown in Table 11.5, **=fv(b1,a9,-b11)** is entered in cell B12 to obtain the FW; the parameters required for the FW function are the discount rate, the number of years, and the negative of the value obtained for AW. Excel® also has a financial function for determining the internal rate of return for an investment. Entering **=irr(b4:b9)** in any cell in the spreadsheet will yield the value of the discount rate that will result in a net present value of zero for the cash flows B4 through B9.

Example 11.4

Performing discounted cash flow calculations

A conveyor is purchased for \$10,000. Its application yields a net annual cost savings of \$3,000 per year for a five-year period. What are the net present value, the net annual value, the net future value, and the internal rate of return for the investment if a discount rate of 10% is used and a zero salvage value for the conveyor is assumed?

As shown in Table 11.6, the net present value for the investment is \$1,372.36. *It is important to note that the NPV financial function computes the present value of a series of cash flows as of one period prior to the first value in the series.*

Using Excel®'s NPV financial function, the net present value is determined for the cash flows entered in cells B5 through B9; hence, to obtain the present value for the entire cash flow series, it is necessary to add the entry in cell B4 to the value obtained by using the NPV function over the range of cells from B5 through B9.

Also, as shown in Table 11.6, the AW equals \$362.03, the FW equals \$2,210.20, and the IRR equals 15.24% for an investment of \$10,000 that returns \$3,000 per year for five years.

When faced with choosing the most economic alternative from among several mutually exclusive investment alternatives, rank them on the basis of their NPVs and recommend the one having the largest value. However, when using the IRR method, it is not necessarily the case that the one with the greatest rate of return is preferred. Hence, it is recommended that NPV analysis be used to determine the preferred alternative, and then its IRR be computed.

Table 11.6 Spreadsheet Solution for Example 11.4

R\ C	A	B
1	Discount Rate =	10%
2		
3	Year	Cash Flow
4	0	(\$10,000.00)
5	1	\$3,000.00
6	2	\$3,000.00
7	3	\$3,000.00
8	4	\$3,000.00
9	5	\$3,000.00
10	NPV	\$1,372.36
11	AW	\$362.03
12	FW	\$2,210.20
13	IRR	15.24%

Table 11.7 Spreadsheet Solution for Example 11.5

R\ C	A	B
1	Discount Rate =	10%
2		
3	Year	Cash Flow
4	0	(\$1,000,000.00)
5	1	\$200,000.00
6	2	\$200,000.00
7	3	\$200,000.00
8	4	\$200,000.00
9	5	\$200,000.00
10	6	\$200,000.00
11	7	\$200,000.00
12	8	\$200,000.00
13	9	\$200,000.00
14	10	\$450,000.00
15	NPV	\$325,299.24
16	IRR	17.98%

Example 11.5

Performing a discounted cash flow analysis of a material handling investment

To illustrate the DCF process for a more realistic material handling investment, suppose \$1,000,000 is to be invested in a distribution center to improve the material handling system. A planning horizon of 10 years is used, along with an inflation-free, after-tax minimum attractive rate of return of 10%. Let the net annual after-tax cash flow resulting from the investment be a positive \$200,000 over the 10-year period, plus a salvage value of \$250,000. Hence, the cash flow profile for the investment consists of a negative single sum of \$1,000,000 occurring at time zero, a uniform series of \$200,000 occurring annually at the end of years 1 through 9, and a single sum of \$450,000 occurring at the end of year 10.

As shown in Table 11.7, the net present value for the investment is \$325,295, which can be interpreted as the excess above a 10% return on the invested capital. The internal rate of return is 17.98%.

When investments are being made in facilities and equipment, it is important to consider the effects of income taxes on the economic viability of capital investments. To illustrate the effect of income taxes on a decision, suppose you are considering using a rack-supported warehouse versus a conventional column-supported warehouse. It might well be that a substantial portion of the capital investment in the rack-supported warehouse would qualify as equipment. The tax treatment, alone, could make a substantial difference in the after-tax NPV of the warehouse investment.

Another factor to consider is inflation. In the United States, depreciation charges do not change as a result of inflation. Consider the case in which you must choose between two investment alternatives. The first has high labor and annual operating costs but low capital investment. The second alternative involves an investment in automation and has low labor and operating costs but a high capital investment. In the absence of inflation, suppose the automation alternative has the largest NPV of the two. If modest-to-high inflation rates occur during the investment period, it could well reverse the economic preference between the two investment alternatives.

Table 11.8 Payback Period and Discounted Payback Period Solutions for Example 11.5

R\ C	A	B	C	D	E
1	Discount Rate =	10%			
2					
3	Year	Cash Flow	Net Cash Flow	Cumulative NPV	Cumulative NPV
4	0	(\$1,000,000.00)	(\$1,000,000.00)	=b4	(\$1,000,000.00)
5	1	\$200,000.00	(\$800,000.00)	=npv(b1,b5:b5)+b4	(\$818,181.82)
6	2	\$200,000.00	(\$600,000.00)	=npv(b1,b5:b6)+b4	(\$652,892.56)
7	3	\$200,000.00	(\$400,000.00)	=npv(b1,b5:b7)+b4	(\$502,629.60)
8	4	\$200,000.00	(\$200,000.00)	=npv(b1,b5:b8)+b4	(\$366,026.91)
9	5	\$200,000.00	\$0.00	=npv(b1,b5:b9)+b4	(\$241,842.65)
10	6	\$200,000.00	\$200,000.00	=npv(b1,b5:b10)+b4	(\$128,947.86)
11	7	\$200,000.00	\$400,000.00	=npv(b1,b5:b11)+b4	(\$26,316.24)
12	8	\$200,000.00	\$600,000.00	=npv(b1,b5:b12)+b4	\$66,985.24
13	9	\$200,000.00	\$800,000.00	=npv(b1,b5:b13)+b4	\$151,804.76
14	10	\$450,000.00	\$1,250,000.00	=npv(b1,b5:b14)+b4	\$325,299.24
15	NPV	\$325,299.24			
16	IRR	17.98%			

Other DCF methods yield the same recommendations as the net present value method. However, some do not guarantee to provide the same recommendation as the net present value method—chief among them is the payback period method, which is commonly applied using a two-year payback requirement. It calls for a determination of the length of time required to fully recover the initial investment without regard to the time value of money.

As shown in Table 11.8, for Example 11.5, it would take five years to recover the initial investment.

Even though it is a simple method to use, beware the payback period method! The alternative that is the first to recover the initial investment is the preferred choice; hence, a \$1,000,000 investment promising payback of \$500,000 per year for two years and \$5,000 per year for the next eight years would be preferred to the alternative under consideration.

The payback period method is short-sighted and ignores the financial performance of an investment beyond its payback period; yet it is probably the most popular method in use among U.S. firms. Why? Because it is easy to compute, use, and explain; it provides a rough measure of the liquidity of a project; and it tends to reflect management's attitude under limited capital conditions. However, due to its shortcomings, it is recommended that the payback period be used only as a tie-breaker when DCF methods are used.

The discounted payback period method can be used to determine how long it will take for the initial investment to be recovered without ignoring the time value of money. As shown in Table 11.8, the discounted payback period is the time required for the cumulative net present value to equal zero. For the investment considered in Example 11.5, slightly more than seven years are required for the initial investment to be fully recovered based on a time value of money equal to 10%.

Table 11.9 illustrates the calculations required in developing an economic justification.

Table 11.9 Analysis of Labor Savings Resulting from Building a New Distribution Center (Courtesy of Fortna Inc.)

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	
Weekly Volumes	764,213	815,331	874,117	935,458	999,356	1,070,921	1,145,042	1,224,274	1,311,175	1,403,187	
Daily Volumes (5 Days)	152,843	163,066	174,823	187,092	199,871	214,184	229,008	244,855	262,235	280,637	
Current Process											
Picking Hours	3,373	3,599	3,858	4,129	4,411	4,727	5,054	5,404	5,787	6,193	
FTEs	90	96	103	110	118	126	135	144	154	165	
Proposed Process											
Sorter	Units	380,853	406,328	435,625	466,195	498,039	533,704	570,643	610,129	653,437	699,292
	Induction Hours	190	203	218	233	249	267	285	305	327	350
	FTEs	5	5	6	6	7	7	8	8	9	9
	Stations (Avg)	3	3	3	3	3	4	4	4	4	5
	Pack Hours	846	903	968	1,036	1,107	1,186	1,268	1,356	1,452	1,554
	FTEs	23	24	26	28	30	32	34	36	39	41
	Effective ttl sorter UPH	367	367	367	367	367	367	367	367	367	367
Put System	Each pick volume	171,410	182,876	196,061	209,820	224,152	240,204	256,829	274,600	294,092	314,730
	Hours	245	261	280	300	320	343	367	392	420	450
	FTEs	7	7	7	8	9	9	10	10	11	12
	Units	171,598	183,076	196,276	210,049	224,397	240,466	257,109	274,900	294,413	315,074
Manual Pick	Hours	635.55	678.06	726.95	777.96	831.10	890.62	952.26	1,018.15	1,090.42	1,166.94
	FTEs	17	18	19	21	22	24	25	27	29	31
	Stations (Avg)	8	9	10	10	11	12	13	14	15	16
	Units	211,762	225,927	242,217	259,214	276,920	296,751	317,290	339,245	363,325	388,821
Total Proposed FTEs	Hours	935	997	1,069	1,144	1,222	1,310	1,400	1,497	1,604	1,716
	FTEs	25	27	29	31	33	35	37	40	43	46
	FTE Savings	76	81	87	93	99	107	114	122	130	140
	Annual \$ Savings	14	15	16	17	18	19	21	22	24	26
Cumulative savings	520,411	1,075,632	1,670,884	2,307,909	2,988,446	3,717,717	4,497,463	5,331,165	6,224,043	7,179,580	
Audit	Total Units	764,213	815,331	874,117	935,458	999,356	1,070,921	1,145,042	1,224,274	1,311,175	1,403,187

In this instance, it is for a new distribution center. Notice, the analysis addresses the labor savings that will result if the proposed changes are made. Not shown are the investment costs for the recommended design.

Table 11.10 provides an example of discounted cash flow methods being used to determine the internal rate of return with a five-year planning horizon (26%) and with a 10-year planning horizon (36%) for a new distribution center.

The payback period (2.38 years) and net present value after taxes (\$3,929,070) based on a 10-year planning horizon are also shown.

11.2.4.6 Performing Supplementary Analyses

The sixth step, performing supplementary analyses, though surely the most neglected, often proves to be a very important step. Engineers often resist using formal justification processes due to the absence of accurate data. The notion of “garbage in, garbage out” comes to mind. While the quality of the recommendation can be no greater than the quality of the inputs to the process, it is also true that supplementary analysis can provide valuable insights concerning the economic viability of an investment alternative in the absence of perfect information.

Three kinds of supplementary analyses are available: *breakeven analysis*, *sensitivity analysis*, and *risk analysis*. Breakeven analysis is useful when you have limited or no information regarding the true value of one or more parameters, but you can decide if the value is greater than or less than some *breakeven value*. Breakeven analysis, for example, might prove useful when you are unable to quantify exactly the value of reductions in space requirements, cycle times, and inventory levels, as well as increases in quality levels, market share, throughput levels, and flexibility. In each case, the answer to the following question might prove useful. “How much must the reduction (or increase) in _____ be worth for the investment to be justified?” If the answer is \$5,000,000 for the value of, say, increased flexibility, and you know that such a value is unreasonable, then the investment should not be undertaken. Next, suppose an investment in material handling will reduce from eight to two weeks the time required to fill a customer’s order; if at least a 2% increase in customer orders must occur annually to justify the material handling system, then the investment appears attractive.

Even if your firm does not require supplementary analysis in its economic justification package, give strong consideration to doing it—if for no one else’s benefit than yours! By addressing many what-if questions, supplementary analysis serves as an “insurance policy” and increases your confidence in your recommendation to management. In summary, do more than *just what is required*. Supplementary analysis provides a means of *going the extra mile* in ensuring that a firm’s scarce capital is invested wisely.

In justifying facilities planning investments, remember the axiom “*Don’t wade in rivers that on the average are two feet deep*”! Economic justifications typically use best estimates or “average values” of the parameters embodied in the analysis. Yet it is seldom the case that the “average condition” will occur. Managers are seldom as concerned with average conditions as they are with rare or unusual conditions! Many people have drowned in rivers that are, on the average, two feet deep; such rivers can have very deep holes and swift currents. The purpose of supplementary analysis is to anticipate the “deep holes and swift currents” and ascertain their impact on the viability of the facilities planning investments under consideration.

Table 11.10 *Economic Justification of an Investment in a New Distribution Center (Courtesy of Fortna Inc.)*

Summary of Cash Flows	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
		Inc/(Exp)	Inc/(Exp)	Inc/(Exp)	Inc/(Exp)	Inc/(Exp)	Inc/(Exp)	Inc/(Exp)	Inc/(Exp)	Inc/(Exp)	Inc/(Exp)
Labor Savings	\$ 599,212	\$ 749,443	\$ 862,741	\$ 1,075,702	\$ 1,156,146	\$ 1,156,146	\$ 1,156,146	\$ 1,156,146	\$ 1,156,146	\$ 1,156,146	\$ 1,156,146
Retail Compliance Savings	\$ 211,674	\$ 221,104	\$ 230,971	\$ 241,296	\$ 252,100	\$ 252,100	\$ 252,100	\$ 252,100	\$ 252,100	\$ 252,100	\$ 252,100
Equipment Savings	\$ 77,250	\$ 79,568	\$ 81,955	\$ 84,413	\$ 86,946	\$ 86,946	\$ 86,946	\$ 86,946	\$ 86,946	\$ 86,946	\$ 86,946
Training Savings	\$ 13,376	\$ 13,777	\$ 14,191	\$ 14,616	\$ 15,055	\$ 15,055	\$ 15,055	\$ 15,055	\$ 15,055	\$ 15,055	\$ 15,055
Tax Depreciation	\$(1,384,011)	\$(296,565)	\$(211,798)	\$(151,249)	\$(108,139)	\$(108,018)	\$(108,139)	\$(54,009)	\$ —	\$ —	\$ —
Net incr/<decrease> in taxable income	\$ (482,499)	\$ 767,327	\$ 978,060	\$ 1,264,779	\$ 1,402,108	\$ 1,402,229	\$ 1,402,108	\$ 1,456,238	\$ 1,510,247	\$ 1,510,247	\$ 1,510,247
Taxable expense at 40%	\$ 192,999	\$ (306,931)	\$ (391,224)	\$ (505,911)	\$ (560,843)	\$ (560,892)	\$ (560,843)	\$ (582,495)	\$ (604,099)	\$ (604,099)	\$ (604,099)
Increase/<decrease> in cash	\$ (2,421,929)	\$ 1,094,512	\$ 756,962	\$ 708,634	\$ 910,117	\$ 949,404	\$ 949,355	\$ 949,404	\$ 927,752	\$ 906,148	\$ 906,148
Cumulative cash savings	\$ 1,094,512	\$ 1,851,474	\$ 2,650,107	\$ 3,560,224	\$ 4,509,628	\$ 5,458,983	\$ 6,408,387	\$ 7,336,139	\$ 8,242,287	\$ 9,148,435	
Investment		\$(2,421,929)									
Financial Evaluations											
IRR for 10 years		36%									
IRR for 5 years		26%									
Pretax cash savings	\$ 901,513	\$ 1,063,892	\$ 1,189,858	\$ 1,416,028	\$ 1,510,247	\$ 1,510,247	\$ 1,510,247	\$ 1,510,247	\$ 1,510,247	\$ 1,510,247	\$ 1,510,247
Cumulative pretax cash savings	\$ 901,513	\$ 1,965,405	\$ 3,155,263	\$ 4,571,291	\$ 6,081,538	\$ 7,591,785	\$ 9,102,032	\$ 10,612,279	\$ 12,122,526	\$ 13,632,773	
Cumulative pretax cash savings net	\$(1,520,416)	\$ (456,524)	\$ 733,335	\$ 2,149,363	\$ 3,659,609	\$ 5,169,856	\$ 6,680,103	\$ 8,190,350	\$ 9,700,597	\$ 11,210,844	
Payback (years)	2.38	1.00	1.00	0.38	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Cost of capital	7.25%										
Net present value	\$ 3,929,070										
Projected Changes in Cost per Carton											
Estimated annual carton volume (281 days)	5,955,904	6,402,597	6,882,792	7,399,001	7,953,926	8,550,470					
GAAP depreciation — picking	\$ (172,995)	\$ (345,990)	\$ (345,990)	\$ (345,990)	\$ (345,990)	\$ (345,990)					
Deferred tax impact	\$ 1,211,016	\$ (49,425)	\$ (134,192)	\$ (194,740)	\$ (237,851)	\$ (237,972)					
Aftertax net income	\$ (482,499)	\$ 767,327	\$ 978,060	\$ 1,264,779	\$ 1,402,108	\$ 1,402,229					
GAAP net income	\$ 728,518	\$ 717,903	\$ 843,868	\$ 1,070,038	\$ 1,164,257	\$ 1,164,257					
Cost savings per carton	\$ 0.12	\$ 0.11	\$ 0.12	\$ 0.14	\$ 0.15	\$ 0.14					

Table 11.11 Using a Spreadsheet to Analyze Changes in Cash Flows

R\ C	A	B
1	Discount Rate =	10%
2		
3	Time	Cash Flow
4	0	(\$10,000)
5	1	\$2,500
6	2	\$2,500
7	3	\$2,500
8	4	\$2,500
9	5	\$2,500
10	NPV	(\$523.03)
11	IRR	7.93%

The three supplementary analysis techniques differ in the degree of knowledge you must have concerning the “true values” of the “uncertain parameters.” Breakeven analysis requires knowing if the “true value” of a parameter is above or below the breakeven value, and sensitivity analysis requires knowledge of the range or possible values of each parameter. Risk analysis, on the other hand, requires knowing not only the possible values of the parameters but also their probabilities of occurrence.

Typical of the parameters addressed through the use of sensitivity analysis are the discount rate used, the length of the planning horizon, the magnitude of the initial investment, the annual savings realized, and the operating costs required. Sensitivity analysis has as its objective the determination of the sensitivity of the decision to incorrect estimates of the values of one or more parameters. One approach often used is to specify minimum, maximum, and most likely estimates for each parameter in question. By determining the economic performance of each alternative for each combination of values for the “uncertain” parameters, it is anticipated that a better informed decision will result.

One of the greatest powers of spreadsheets is their use in performing sensitivity analyses. As an illustration, recall Example 11.4. If the net annual savings had been only \$2,500, then, as shown in Table 11.11, the resulting NPV value would have been −\$523.03. Likewise, as shown in Table 11.12, if the interest rate is

Table 11.12 Using a Spreadsheet to Analyze Changes in Interest Rate

R\ C	A	B
1	Discount Rate =	16%
2		
3	Time	Cash Flow
4	0	(\$10,000.00)
5	1	\$3,000.00
6	2	\$3,000.00
7	3	\$3,000.00
8	4	\$3,000.00
9	5	\$3,000.00
10	NPV	(\$177.12)
11	IRR	15.24%

changed to 16% and the net annual savings remain \$3,000, the net present value changes to $-\$177.12$.

Risk analysis requires the greatest knowledge concerning the future values of the parameters. Simulation is generally used to convert the probability distributions for the parameters to a simulated probability distribution for the measure of economic worth. Based on the results obtained, an estimate can be provided of the probability of the investment yielding a positive outcome. (A more sophisticated version utilizes probability distributions of probability distributions, but such an approach is not likely to be merited; those who undertake this approach are in danger of succumbing to a terminal case of *paralysis of analysis*!)

To illustrate the use of simulation in performing supplementary analyses, we will use Pallisade Corporation's Excel-based software, @RISK.⁴ The @RISK software includes the option of using either Monte Carlo simulation or Latin Hypercube simulation. Practically every known probability distribution is included in @RISK's menu of input distributions. Among the discrete probability mass functions available are the binomial, discrete, discrete uniform (rectangular), hypergeometric, negative binomial, and Poisson distributions; the continuous probability density functions include, among others, the beta, chi square, Erlang, gamma, geometric, lognormal, normal, Pareto, PERT, triangular, uniform, and Weibull distributions.

The following examples illustrate the use of @RISK simulation software in performing economic justifications of capital investments.

Example 11.6

Monte Carlo simulation of the conveyor investment

Recall the \$10,000 investment in a conveyor considered in Example 11.4. Annual savings of \$3,000 was anticipated over the five-year planning horizon. A 10% MARR was used to determine the present worth of the investment. Suppose the annual savings are statistically independent random variables. Specifically, suppose the annual savings is normally distributed with a mean of \$3,000 and a standard deviation of \$500. What is the probability the investment will not be profitable?

Using @RISK software and Monte Carlo simulation, 100,000 simulated investments yielded the distributions of net present value, annual worth, future worth, and internal rate of return shown in Figure 11.19.

The percentage of the simulated investments that had a negative net present value was 5.365%, which is an estimate of the probability of an unprofitable investment.⁵ The average net present value for the 100,000 simulated investments was \$1,374.48, as opposed to the \$1,372.36 obtained in Example 11.4. The difference is, with simulation, we can make probabilistic statements regarding the profitability of the investment. (Using Latin Hypercube simulation with the same random number seed as used for Monte Carlo simulation, the percentage

⁴Much of this material is taken from [10] with permission of the publisher and authors. Many of the figures and tables in this section were generated with the help of @RISK 4.5, a software product of Palisade Corporation, Ithaca, NY: www.palisade.com, or call 800-432-RISK (7475).

⁵The same percentage applies to a negative annual worth and future worth, as well as the percentage of times the internal rate of return was less than the 10% MARR.

Figure 11.19 Monte Carlo simulation results for 100,000 simulated investments in Example 11.6. (The figure was generated with the help of @RISK, a product of Palisade Corporation, Ithaca, NY; www.palisade.com.)

Figure 11.19 (continued)

of 100,000 simulated investments with a negative net present value was 5.371%; the average net present value obtained was \$1,372.36; the minimum and maximum net present values obtained from the Monte Carlo simulation were -\$2,513.33 and \$5,263.26, respectively.)

As shown in Figure 11.20, @RISK requires inputs regarding the distribution used for a particular cell entry.

For the five annual cash flows, input distributions were specified for each year, since the cash flows were statistically independent. Had the annual cash flows been perfectly

Figure 11.20 Setup for an @RISK simulation of the \$10,000 investment in a conveyor. (The figure was generated with the help of @RISK, a product of Palisade Corporation, Ithaca, NY; www.palisade.com.)

correlated, such that the annual savings the first year would be the annual savings in subsequent years, then a single input would have been used, and instead of using the Excel® NPV function to compute net present value, we would have used the Excel® RATE function. The outputs from the simulation are also shown beside the cell for which the output applies.

Subsequently, we will consider a more complicated investment and demonstrate the power of simulation to provide increased insights regarding the economic performance of the investments.

11.2.4.7 Selecting the Preferred Alternative

At this point, you have available a set of facilities planning investment alternatives, as well as extensive information concerning their financial and operational performance. Additionally, you should have available information concerning the reasons for undertaking the investment, analyses of the impacts of the investment for each alternative, and a recommended preferred alternative. In some instances, only the recommended investment will be submitted for approval; in other cases, you will have to submit the “top candidates.”

In preparing economic justification proposals, it is important to *go the extra mile*. Examples include performing sensitivity analyses and performing a competitive benchmarking analysis. The latter should assess the impact of “doing nothing” while the competition is “doing something”; throughout, the impact of the facilities planning investment on the revenue stream should be considered explicitly.

Recognize that the final selection can be quite different from the recommendation you make. Management decisions are based on many considerations, not all of which were included in your analysis. To improve the chances of your recommended action being accepted, consider the following “lessons learned”:

1. Obtain the support of the users of the recommended system.
2. Pre-sell your recommendation!
3. Speak the language of the listener.
4. Do not oversell the technical aspects of the facilities plan; technical aspects seldom convince management to make the required investment.
5. The decision makers’ perspectives are broad; know their priorities and tailor the economic justification package accordingly.
6. Relate the proposed investment to the well-being of the firm; show how the investment relates to the firm’s strategic plan and the stated corporate objectives.
7. Your proposal will be only one of many submitted and many will not be funded.
8. Failure to fund your proposal does not mean management is stupid; management’s decision to fund your proposal does not necessarily mean they are brilliant.
9. Do not confuse unfavorable results with destiny.
10. Timing is everything!
11. Profit maximization is not always the “name of the game,” but “selling” is!
12. A firm’s ability to finance the proposal is as important as its economic merit.
13. You get what you pay for; don’t be penny-wise and dollar-foolish.
14. Remember the Golden Rule: those with the gold make the rules!
15. The less you bet, the more you stand to lose if you win!

Example 11.7

Choosing from among multiple investment alternatives

A furniture company is considering three alternative methods of meeting its order picking requirements. The first alternative method of order picking is very basic and is designed to maximize space utilization rather than operator efficiency. All products are picked from storage locations regardless of location or level. The order picker travels on a standup reach truck to the pick location along a storage aisle. The pick-to-pallet is placed on the floor; the pick-from-pallet is removed from the rack and placed on the floor adjacent to the pick-to-pallet. The operator removes the necessary cartons from the pick-from-pallet and stacks them on the pick-to-pallet; the pick-from-pallet is returned to the storage location; and the operator travels to the next picking location. Products are stored in a mix of single-deep and double-deep pallet racks, as well as bulk storage.

An alternative being considered is the use of an order picker truck that will raise the operator with the pallet and allow cartons to be removed from the pick-from-pallet and placed directly on the pick-to-pallet. While this option is ideal for single-deep pallet racks, it eliminates the use of double-deep pallet racks, but requires additional handling with bulk storage.

A second alternative is to create an order picking area that is separate from the replenishment storage area. In this case, one or more pallet loads of product to be picked will be placed on the floor in a centralized area. As cartons are removed, a replenishment pallet will be delivered to the picking area. Replenishment products will be stored in single-deep and double-deep pallet racks, as well as in bulk storage.

An analysis of the labor requirements, equipment investments, space requirements, and operating costs for each alternative yielded the after-tax, inflation-adjusted cash flow profiles shown in Table 11.13.

Using a 10-year planning horizon, a 37.2% combined state and federal income tax rate, and a 20% after-tax minimum attractive rate of return, the net present value for the reach truck alternative (RT) was found to be \$16,550,219. For the alternative involving the use of order picker trucks (OPT), the net present value equaled \$18,525,927. The net present value for the separate order picking area alternative (SOP) was found to be \$16,230,944.

Table 11.13 Cash Flow Profiles for Example 11.7

R\ C	A	B	C	D	E
1	Discount Rate =	20%			
2					
3	Year	CF(RT)	CF(OPT)	CF(SOP)	CF(SOP-RT)
4	0	-\$13,790,000	-\$16,306,000	-\$14,251,000	-\$461,000
5	1	-\$659,309	-\$560,711	-\$498,841	\$160,468
6	2	-\$542,018	-\$411,455	-\$368,499	\$173,519
7	3	-\$574,741	-\$441,908	-\$395,411	\$179,330
8	4	-\$608,610	-\$473,427	-\$423,265	\$185,345
9	5	-\$643,664	-\$506,049	-\$452,094	\$191,570
10	6	-\$679,944	-\$539,813	-\$481,932	\$198,012
11	7	-\$717,495	-\$574,759	-\$512,814	\$204,681
12	8	-\$851,606	-\$712,347	-\$632,627	\$218,979
13	9	-\$891,831	-\$749,781	-\$665,709	\$226,122
14	10	-\$933,464	-\$788,526	-\$699,948	\$233,516
15	NPV	-\$16,550,219	-\$18,525,927	-\$16,230,944	\$319,275
16	IRR			37.35%	

The difference between the cash flows for the reach truck alternative and the separate order picking area alternative are also shown in Table 11.13. As shown, the internal rate of return on the incremental investment of \$461,000 is 37.35%.

While many factors will need to be considered in making the final selection of the order picking method, based on the economic analysis performed, the separate order picking area would be recommended.

The simulation analyses performed in Example 11.6 was relatively simple and straightforward. However, one of the advantages of simulation is the ability to analyze large, complex problems. The following example demonstrates the power of simulation for a more complicated choice among investment alternatives.

Example 11.8

Risk analysis of a material handling design problem

A food processing company is designing a new distribution center, which will be built to its specifications and leased back to it over a 10-year period. Full pallet loads of products are received from the production plant, and full pallet loads are shipped to various destination points. Each pallet load of products weighs approximately 1800 pounds. Three alternatives are being considered: block stacking pallet loads on the floor and storing/retrieving using conventional fork lift trucks; storing the pallets in conventional pallet racks and storing/retrieving using narrow-aisle lift trucks; and storing/retrieving pallet loads using an automated storage and retrieval system (AS/RS). If block stacking is used, a conventional warehouse design is acceptable, since pallet loads will not be stacked more than four loads high; if narrow-aisle lift trucks are used with selective pallet rack, then loads will be stored to a height of 30'; and if an automated storage and retrieval machine is used, storage can occur up to a height of 75'.

Conventional lift trucks cost \$20,000 each; narrow-aisle lift trucks cost \$30,000 each; automated storage and retrieval machines cost \$350,000 each. Selective pallet rack costs \$50 per pallet position; 15-tier height AS/RS rack costs \$175 per pallet position. Conventional 21'-tall storage space can be leased at an annual cost of \$11 per square foot; 35' storage space can be leased at an annual cost of \$15 per square foot; 80' tall storage space can be leased at an annual cost of \$30 per square foot. Currently, operators for conventional lift trucks cost \$20,000 per year; operators for narrow-aisle lift trucks cost \$25,000 per year. AS/RS computers and controls cost \$500,000, plus \$25,000 per S/R machine.

The number of lift trucks, narrow-aisle trucks, and S/R machines depends on the throughput (number of storages and retrievals to be performed per day); the size of the warehouse depends on the number of pallet loads stored. The daily supply of 2000 pallet loads from the production plant is fairly constant, due to the need to keep the production lines operating during the day. However, the shipping rate varies, depending on the season of the year and changing customer demand. For that reason, it has been decided that the distribution center will have the capacity to store five days' supply (10,000 pallet loads) of products.

Including the footprint for the pallet, aisle requirements, and honeycomb losses arising from block stacking, the firm estimates the floor space requirements for each "block stack" of products equal 40 ft². With four-high stacking, there are 10,000/4, or 2,500 stacks. Hence, 100,000 ft² of storage space is required for block stacking. Similarly, with narrow-aisle and eight-tier storage, each pallet position requires, on average, 5.625 ft² of floor space, for a total of 56,250 ft² of warehouse space required for narrow-aisle storage. Finally, with 15-tier storage in the AS/RS and an aisle that is 5' wide, the firm estimates the average

square footage requirement per pallet, including end-of-aisle accumulation and maintenance space, to total 2 ft² per pallet; therefore, 20,000 ft² of warehouse space is required for automatically storing and retrieving products.

There will be other space in the distribution center for offices, equipment maintenance, restrooms, order accumulation, receiving, shipping, and other activities. However, this space does not depend on the method of storage of the pallet loads received and shipped. Also, there will be maintenance people required for the storage and retrieval equipment, but the firm estimates the number and cost will be approximately the same, regardless of which alternative is chosen. Finally, with each alternative method of storage and retrieval, pallet loads of products will be delivered to deposit stations, from which pallet conveyors will deliver the loads to accumulation lanes for shipping. Hence, the only significant design differences relate to the method of storage of the product.

The distribution center operates two eight-hour shifts per day. The firm estimates each lift truck operator can store or retrieve 15 pallet loads per hour when the product is block stacked. When the product is stored in narrow aisles, it is estimated that each narrow-aisle operator can store or retrieve 20 pallet loads per hour; each S/R machine can store or retrieve 30 pallet loads per hour. Hence, on a daily basis, a total of [4000/[15(16)]], or 17 conventional lift trucks and 34 lift truck operators, are required; [4000/[20(16)]], or 13 narrow-aisle trucks and 25 narrow aisle truck operators, are required; and [4000/[30(16)]], or 9 S/R machines, are required.

However, daily demand will not be uniform throughout the 16-hour operating period; neither will daily demand be constant. Therefore, to accommodate variations in demand and to have backup capacity in the event of equipment failure, the company plans to have 20 conventional lift trucks and 40 lift truck operators, or 15 narrow-aisle trucks and 30 narrow-aisle truck operators, or 10 S/R machines.

If 10 S/R machines are required to meet the throughput requirements, then the storage rack does not need to be 15 tiers in height. For example, if the aisle is "only" 55' tall and capable of 12 tiers of storage, then the rack cost per pallet position for an AS/RS rack reduces to \$98 per pallet position, and the leasing cost for space reduces to \$18 per ft². With 10 aisles, each 12 tiers in height, an aisle length of [10,000/[2(10)(12)]], or 42 pallet widths, is adequate to meet the requirements. The storage space for 10 aisles, 42 pallet widths in length, including input/output requirements, is estimated to be approximately 29,500 ft².

For each alternative, total labor cost is a normally distributed random variable with a mean that increases at a combined annual rate of 4% and a standard deviation that equals 20% of the mean value. Annual maintenance cost for conventional lift trucks is also a normally distributed random variable, with a mean of \$2,000 per truck the first year, increasing at a combined rate of 6% per year; its standard deviation is expected to equal 25% of the mean. The annual maintenance cost for narrow-aisle trucks is a normally distributed random variable, with a mean of \$2,500 and a standard deviation of \$500; the mean is expected to increase at a combined rate of 10% per year, but the standard deviation is expected to remain constant over time. Annual maintenance cost for S/R machines is a normally distributed random variable with a mean of \$4,000 and a standard deviation of \$1,000; the mean increases at a combined rate of 5% per year, and the standard deviation increases by \$250 per year in then-current dollars.

Building utility and maintenance costs are considered to be a normally distributed random variable with a mean of \$1.75 per square foot. The mean is expected to increase at a combined annual rate of 5%; standard deviation is expected to equal 15% of the mean.

Leased space is contracted to increase at an annual rate of 1% above the inflation rate. Payments for leased space are due at the beginning of the year. Except for lease payments, amounts stated above for annual recurring costs are in end-of-year-one dollars. Storage/retrieval equipment and storage rack acquisition costs are expressed in end-of-year-zero dollars.

Figure 11.21 Setup for an @RISK simulation of the block stacking storage alternative in Example 11.8. (The figure was generated with the help of @RISK, a product of Palisade Corporation, Ithaca, NY; www.palisade.com.)

The computers, controls, industrial trucks, and S/R machines qualify as 3-year property; the storage rack qualifies as 7-year property. The income tax rate is 40%. The real after-tax minimum attractive rate of return is 10%. Annual inflation is anticipated to be 3% per year.

Which storage method minimizes the present worth cost over a 10 year planning horizon? What is the probability of each alternative having a nonnegative present worth?

The underlying spreadsheet for the simulation of the block stacking storage alternative using counterbalanced lift trucks is shown in Figure 11.21.

Using the @RISK software to simulate 100,000 investments produced, the simulation results are given in Figure 11.22.

On average, using a narrow-aisle lift truck to store and retrieve pallet loads that are stored in selective pallet racks is the least costly alternative.

Based on 100,000 simulated investments, the average after-tax present worth is \$9,570,268.39 for the conventional lift truck alternative with block stacking (BS). The average after-tax present worth of the narrow-aisle lift truck (NAT) alternative is \$9,298,533.05. The average after-tax present worth for the automated storage and retrieval system (AS/RS) is \$13,275,453.28.

Because the net present values were relatively close for the BS and NAT alternatives, we also computed the net present value for the incremental investment (BS – NAT); as shown, the average present worth for the difference in using conventional lift trucks versus narrow-aisle trucks is \$271,735.34. The sample standard deviation for the present worth of the incremental investment is \$77,951.62. Based on the central limit theorem, the probability of the incremental present worth being less than zero is

$$\Pr[PW(BS-NAT) < 0] = \text{NORMSDIST}(-271735.34/77951.62) \\ = 0.00245198$$

or approximately 245 times in 100,000 simulated investments.

Figure 11.22 Monte Carlo simulation results for 100,000 simulated investments in Example 11.8. (The figure was generated with the help of @RISK, a product of Palisade Corporation, Ithaca, NY; www.palisade.com.)

Figure 11.22 (continued)

In 100,000 simulated investments, 30 times the block stacking alternative had a smaller present worth cost than the narrow-aisle alternative. The AS/RS was never the preferred alternative.

A nice feature of @RISK being Excel®-based is the ease of performing sensitivity analysis. For example, one can determine how much the cost parameters have to change in order for the AS/RS alternative to have the greatest net present value.

11.3 SELECTING THE FACILITIES PLAN

As mentioned previously, the selection of the facilities plan tends to be a “satisficing” process, as opposed to an optimizing process. The selection decision typically requires a compromise over several important criteria. Furthermore, the decision maker’s value system is not necessarily the same as the facilities planner’s.

The facilities planner has a responsibility to do a thorough, accurate, and objective job of developing several good facilities plans. The facilities planner also has a responsibility to perform a thorough, accurate, and objective evaluation of the alternative plans. Furthermore, the facilities planner is responsible for presenting professionally the results of the facilities planning effort to management and making a recommendation concerning the preferred plan. However, it is management’s responsibility either to approve or reject the recommendation or to make the selection decision.

The selection process is critically dependent on the facilities planner selling the facilities plan. Not only must management be sold, but also the end users of the system must be sold.

The sales job for management must address the long-term benefits of the facilities plan. The flexibility, reliability, and adaptability of the system must be

addressed. Management may take a strategic, offensive (as opposed to defensive) position and may want to know what is going to be the return on investment, increased services, or other benefits of pursuing the recommended system.

To the contrary, the sales job for users must address the short-term implications of the new system. Noise, safety, and impacts on the user of the system are key factors. The user often takes a contingency, defensive position and wants to know how this system will affect the people involved.

Not understanding to whom the system must be justified is a major mistake. Once a survey indicated that 80% of the people who had installed a major material handling system were unhappy with the results. Of these unhappy people, 80% said the reason for their unhappiness was not the equipment aspects of the system, but instead, the people aspects. Systems must be explained and sold to both managers and users, and the approach taken to these two groups should be different.

Because of the importance of preparing and selling facilities plans, the subject is treated separately. Chapter 12 is devoted to the preparation of the facilities plan and the development of a sales presentation.

11.4 SUMMARY

In summary, the evaluation of alternative facilities plans was considered; four evaluation techniques were described, and a seven-step economic justification procedure was presented. The importance of presenting the justification package in a form that "communicates" to management was emphasized. The use of spreadsheets to facilitate the computational aspects of the systematic approach was also illustrated. Finally, the use of simulation in performing supplementary analyses was demonstrated. Further treatment of the selection of the facilities plan is reserved for Chapter 12, where the preparation and selling aspects of the facilities plan are covered.

REFERENCES

1. Belton, V., "A Comparison of the Analytic Hierarchy Process and a Simple Multi-Attribute Value Function," *European Journal of Operational Research*, vol. 26, p. 7, 1986.
2. Boucher, T. O., and MacStravic, E. L., "Multiattribute Evaluation within a Present Worth Framework and Its Relation to the Analytic Hierarchy Process," *Engineering Economist*, vol. 37, no. 1, pp. 1-32, Fall 1991.
3. Canada, J. R., and Sullivan, W. G., *Economic and Multiattribute Evaluation of Advanced Manufacturing Systems*, Prentice-Hall, Englewood Cliffs, NJ, 1989.
4. Canada, J. R., Sullivan, W. G., White, J. A., and Kulonda, D. J., *Capital Investment Decision Analysis for Engineering and Management*, 3rd ed., Pearson Prentice Hall, Upper Saddle River, NJ, 2005.
5. Dyer, J. S., "Remarks on the Analytic Hierarchy Process," *Management Science*, vol. 36, no. 3, p. 249, 1990.
6. Falkner, C. H., and Benhajla, S., "Multiattribute Decision Models in the Justification of CIM Systems," *Engineering Economist*, vol. 35, no. 2, p. 91, Winter 1990.

7. Kaplan, R. S., "Must CIM Be Justified by Faith Alone?" *Harvard Business Review*, vol. 64, no. 2, pp. 87–95, March–April 1986.
8. Lane, E. F. and Verdini, W. H., "A Consistency Test for AHP Decision Makers," *Decision Sciences*, vol. 20, pp. 575–582, 1989.
9. Saaty, T. L., *The Analytic Hierarchy Process*, McGraw-Hill, New York, 1980.
10. White, J. A., Case, K. E., and Pratt, D. B., *Principles of Engineering Economic Analysis*, 5th Ed., Wiley, New York, 2010.

PROBLEMS

SECTION 11.2.1

- 11.1 List the advantages and disadvantages of leasing production equipment versus purchasing the equipment.
- 11.2 List the advantages and disadvantages of providing on-site storage of materials and supplies versus using off-site leased storage.
- 11.3 List the advantages and disadvantages in building a conventional (25'- to 30'-tall) warehouse versus building a high-rise (55'- to 75'-tall) warehouse.

SECTION 11.2.2

- 11.4 List 10 factors to be used in evaluating the following horizontal handling alternatives for moving pallet loads: lift truck, tractor trailer train, automated guided vehicle, in-floor towline conveyor, roller conveyor for pallets. Rank them in order of importance.
- 11.5 List 10 factors to be used in evaluating site location alternatives for a corporate headquarters building. Rank them in order of importance.
- 11.6 List 10 factors to be used in evaluating site location alternatives for a distribution center. Rank them in order of importance.

SECTION 11.2.3

- 11.7 Three investment alternatives (A, B, and C) are under consideration. The discounted present worths (*PW*) are \$30,000, \$24,000, and \$18,000, respectively. The three alternatives have very different rankings on time required to fill a customer's order (*T*) and flexibility (*F*). The following weights have been assigned to the three factors (*PW*, *T*, and *F*): 40, 35, and 25. On a scale from 1 to 10, the following ratings have been assigned to the three alternatives for the three factors:

	A	B	C
Present worth (<i>PW</i>)	10	8	6
Fill time (<i>T</i>)	6	10	8
Flexibility (<i>F</i>)	5	7	10

Using the weighted factor comparison method, which investment alternative is recommended?

- 11.8 Which investment alternative is recommended in Problem 11.7, if
 - a. the weightings for the three factors are 50, 10, and 40?
 - b. the rating values for fill time for A, B, and C are 5, 7, and 10, respectively?
 - c. another factor is introduced, safety (S), the weights assigned to the factors (*PW*, *T*, *F*, and *S*) are 30, 20, 10, and 40, and the rating values for *S* are 10, 8, and 9 for A, B, and C, respectively?

11.9 Recall Example 11.1. Determine the preferred alternative with the following weights assigned to factors 1 through 5, respectively: 20, 25, 15, 20, and 20.

11.10 Solve Example 11.1 using the following weights: 15, 25, 15, 30, and 15.

11.11 Solve Problems 11.9 and 11.10 using the following ratings for each alternative.

<i>Layout Alternatives</i>				
Factor	A	B	C	D
1	8	10	2	5
2	8	4	9	10
3	7	8	10	9
4	10	8	7	6
5	10	6	5	8

11.12 Use the weights given in Problem 11.10 and the following ratings for each alternative to determine the recommended alternative using a weighted factor comparison analysis.

<i>Layout Alternatives</i>				
Factor	A	B	C	D
1	7	10	6	5
2	8	7	9	10
3	7	8	10	9
4	10	8	7	9
5	10	6	7	8

11.13 Use the weights given in Problem 11.9 and the ratings given in Problem 11.12 to determine the recommended alternative using a weighted factor comparison analysis.

11.14 From solving Problems 11.7 through 11.13, what conclusions do you draw regarding the use of the weighted factor comparison method?

SECTION 11.2.4

11.15 EASTMAN's vice president for strategic planning, together with members from the business team and manufacturing, are exploring the possibility of building a greenfield plant through a joint venture in Brazil. EASTMAN would operate the plant and have a 49% ownership position, but without control. The plant will support a mature business, and the technology to be used is an existing technology already employed by EASTMAN. No allocated capital or venture capital is used. In anticipation of synergies among the joint owners of the business, it is estimated that 20% of the benefits will result from cost savings, and 80% will result from new revenue. Based on the EASTMAN hurdle rate calculator and a base rate of 9%, what discount rate should be used for this project?

11.16 Reconsider Problem 11.15. Due to an economic downturn, one of the joint venture partners has withdrawn from the project. The remaining partners have agreed to redistribute the withdrawing partner's share. The result for EASTMAN is an increase in ownership from 49 to 82% with controlling interest. What discount rate should be used for the project?

11.17 Reconsider Problem 11.16. Due to political unrest in Brazil, the CFO has suggested that either the joint venture be moved to Argentina or that the location risk factor for Brazil be increased by adding an additional 0.5% risk premium. What discount rate should be used for the project under each of these two cases?

- 11.18** Two material handling alternatives are being considered for a new distribution center. The first involves a smaller capital investment but larger operating costs. Specifically, alternative A involves an initial investment of \$250,000 and has annual operating expenses of \$600,000. Alternative B involves an initial investment of \$1,000,000 and has annual operating expenses of \$300,000. Both alternatives are assumed to have negligible salvage values at the end of the 10-year planning horizon. A minimum attractive rate of return of 10% is used for such analyses.
- Using NPV, AW, and FW analyses, which is preferred?
 - What is the IRR on the \$750,000 incremental investment required for alternative B?
 - Determine the payback period and the discounted payback period for the \$800,000 incremental investment required for alternative B.
- 11.19** In Problem 11.18, suppose there is considerable uncertainty regarding the annual operating expenses for alternative B. What is the breakeven value?
- 11.20** In Problem 11.18, suppose annual operating expenses are normally distributed and statistically independent random variables, with expected values of \$600,000 and \$300,000 for alternatives A and B, respectively. Also, suppose the standard deviations are \$50,000 for each alternative.
- Mathematically, determine the probability of alternative B being the preferred alternative.
 - Perform a Monte Carlo simulation to obtain an estimate of the probability of alternative B being the preferred alternative.
- 11.21** A warehouse modernization plan requires an investment of \$8 million in equipment; at the end of the 10-year planning horizon, it is anticipated the equipment will have a salvage value of \$750,000. Savings in operating and maintenance costs due to the modernization are anticipated to total \$1.75 million per year. A MARR of 10% is used by the firm.
- Perform a sensitivity analysis to determine the effects on the economic viability of the plan due to errors in estimating the initial investment required, as well as the magnitude of the annual savings.
 - If annual savings in operating and maintenance costs are normally distributed and statistically independent with a mean of \$1.75 million and a standard deviation of \$0.25 million, determine mathematically the probability of the investment being profitable.
 - For the conditions in part b, perform a Monte Carlo simulation to obtain an estimate of the probability of the investment being profitable.
- 11.22** True or False: The NPV and the IRR methods, when applied correctly, always yield the same recommendation.
- 11.23** True or False: The payback period method will always yield the same recommendation as the NPV method.
- 11.24** True or False: The use of “size gates” in the authorization of capital expenditures can result in major projects being broken into several seemingly independent investments, some of which might not be able to stand alone in the economic justification process.
- 11.25** True or False: The “do nothing” alternative is always the lowest-cost alternative and serves as the baseline against which other alternatives are compared.

12

PREPARING, PRESENTING, IMPLEMENTING, AND MAINTAINING THE FACILITIES PLAN

12.1 INTRODUCTION

In the previous chapter, we considered the evaluation and selection of the facilities plan; here, we complete our consideration of facilities planning by addressing the physical preparation of the facilities plan, its presentation to management, the implementation of the selected facilities plan, and its maintenance over time. Obviously, the previous 11 chapters have little practical value unless the resultant facilities plan is properly prepared, presented, and sold. However, neither will its value be fully realized if it is not properly implemented and maintained.

12.2 PREPARING THE FACILITIES PLAN

If the facilities plan is not sold properly, the probability of acceptance by management is very low no matter how high its quality. As such, it is critical that careful attention be given to the “lessons learned” in justifying capital investments provided in the previous chapter under the seventh step in the SEAT process.

Figure 12.1 Plot plan of a manufacturing facility.

The facilities plan records the results of the entire facilities planning process. It is during the preparation of the facilities plan that decisions must be made concerning several extremely important details. The facilities plans resulting from the analysis of department arrangements yield an overall facility configuration and a department layout. To convert the overall facility configuration into a functioning facility requires the specification of details with respect to the total plot of land. To convert the department layout into a functioning facility, the details of each department must be specified. These plot and layout details may be specified on a plot plan and layout plan, respectively. Plot plans and layout plans are treated in this section.

Figure 12.2 Plot plan of a distribution center. (Courtesy of Fortna Inc.)

Three components are required to successfully sell a facilities plan. The first is a high-quality facilities plan that has been prepared in a clear and accurate manner. The second component is a written report describing the benefits of a facilities plan and documenting why the particular facilities plan selected is best. (A description of how to prepare a facilities planning written report is contained in Section 12.4.) The third component, an oral presentation, is the focal point of an entire facilities planning project. It is after the oral presentation that a decision will be reached to either implement or not implement a facilities plan. This critical component is described in Section 12.5.

12.2.1 Plot Plans

A plot plan is a drawing of the facility, the total site, and the features on the property that support the facility. A plot plan for a manufacturing facility is provided in Figure 12.1; a plot plan for a distribution facility is given in Figure 12.2. Figure 12.3 contains a proposed site layout for a distribution center; Figure 12.4 contains a plot plan and layout for a manufacturing facility.

Features that are typically shown on a plot plan include

- Access roads, driveways, and truck aprons
- Railways, waterways, aircraft runways, and heliports
- Yards and storage tanks and areas

Proposed Site Layout

Longer term expansion is planned to accommodate ~1.2MM ft² if needed.

Figure 12.3 Proposed site layout for a distribution center. (Courtesy of Fortna Inc.)

- Parking lots and sidewalks
- Landscaping and recreation areas
- Utilities, including water, sewage, fire hydrants, gas, oil, electric, and telephone

A plot plan should be drawn to a scale that is consistent with the size of the plot to be drawn. Common plot scales include 1/16" or 1/32" equal to 1' or 1" equal to 50' (or 100' for larger areas).

Factors that must be considered when developing a plot plan include

1. **Expansion.** A plot plan should be constructed while projecting space requirements 10 years into the future. Facility expansion should be planned in at least two directions, and particular attention should be given to the expansion of functions that will be difficult to relocate. Sites should be planned so that plant services, utilities, docks, and railways need not be altered when expansion occurs.
2. **Flow patterns.** Separate traffic patterns for materials, employees, and visitors. Plan all flow patterns while considering security, ease of access, and integration of internal flow patterns with external flow patterns.
3. **Energy.** Whenever possible, have the building face south and have the shorter dimension running north to south and the longer east to west. Consider the use of underground structures or at least consider the use of large amounts of back-fill on northern and western walls. Depending on the geographical location of the facility, consider *green roofs*, solar heating, and wind turbines in

Figure 12.4 Site plan and layout for a manufacturing facility. (Courtesy of Tompkins Associates, Inc., Raleigh, NC.)

the parking lots. Avoid asphalt or concrete areas around the building as much as possible, and use deciduous trees for shade during the summer while still allowing sunlight to penetrate in the winter.

4. *Aesthetics.* Locate the facility on the site to obscure unsightly activities. Plan landscaping and land use to blend into the environment and to promote an attractive setting.

12.2.2 Layout Plans

Layout plans are detailed representations of facilities. They may be either two-dimensional and drawn by hand, constructed with templates, or drawn by computer, or be three-dimensional, including scale models, both physical and computer generated. No matter what type of representation is used, the same procedure should be followed to create the layout plan. Examples of 2-D and 3-D layouts that were computer generated are given in Figures 12.5 through 12.22.

Figure 12.5 2-D block layout of a distribution center. (Courtesy of Fortna Inc.)

Figure 12.6 2-D layout of a packing and shipping department. (Courtesy of Tompkins Associates, Inc., Raleigh, NC.)

Figure 12.7 2-D close-up view of the righthand side of Figure 12.6. (Courtesy of Tompkins Associates, Inc., Raleigh, NC.)

Typically, multiple presentations are made to members of management throughout the facilities planning process. Before finalizing the design for a facility, concept designs are frequently developed, presented, discussed, and modified several times before reaching the stage where the final layout plan is presented. Figures 12.23 and 12.24 are examples of a concept layout and alternative designs that are reviewed with management during the facilities planning process.

12.2.2.1 Constructing a Layout Plan

Prior to beginning the construction of the layout plan, the following data must be gathered:

1. A department layout that has been developed using appropriate layout techniques
2. The department and area requirement sheets for each department
3. The material handling planning charts for each product to be manufactured

Figure 12.8 2-D layout of a manufacturing area. (Courtesy of Tompkins Associates, Inc., Raleigh, NC.)

Once the above data are collected, the layout plan should be constructed using a systematic procedure. The systematic procedure for a manufacturing facility is

1. *Select the scale.* A scale should be selected so that the overall facility configuration, the department layout, and the available layout planning equipment fit appropriately. Whenever feasible, a scale of $1/4"$ equals 1' should be used. If possible, use the same scale used by the architect, construction engineer, or other professionals working on the facility.
 2. *Decide on the method of representation.* In general, the selection of the method of representation for layout plans should be based on a combination of clarity and economics. Three-dimensional representations should be used when the third dimension plays an important role in design decisions. Each situation should be treated individually and a decision made as to which approach will result in the most effective layout plan while minimizing the life-cycle cost for the layout plan.
 3. *Obtain layout plan supplies and/or hardware and software.* Depending on the method selected in step 2, possibly only paper and pencil are needed. Alternatively, many widely available computer-aided design programs may be used with a PC and plotter or laser printer. Whatever supplies and/or equipment are needed, they should be obtained before proceeding with the construction of the layout plan.

Figure 12.9 2-D close-up view of the upper lefthand corner of Figure 12.8. (Courtesy of Tompkins Associates, Inc., Raleigh, NC.)

4. (*For an existing facility*) locate all permanent facilities on the layout plans. All columns, windows, doors, walls, ramps, stairs, elevators, sewers, cranes, and other permanent fittings should be the first elements placed on the layout plan for an existing facility. Also, when appropriate, floor loading and ceiling heights should be recorded on layout plans for existing facilities.
5. *Locate the exterior wall that includes the receiving function.* It is necessary to begin making decisions concerning the locations of functions in the facility. One approach that works well is to first locate the receiving function and then locate functions along the primary material flow paths until all manufacturing departments are included within the layout plan. Clearly, other starting points may also be selected, but as long as the overall department layout, the department and area requirement sheets, and the material handling planning charts are followed, no significant difference should exist in the resulting layout plan.

Figure 12.10 2-D AutoCAD rendering of a manufacturing and distribution facility. (Courtesy of Tompkins Associates, Inc., Raleigh, NC.)

6. *(For nonexistent facilities) locate all columns.* The size, span, and location of columns must be among the initial planning decisions when a facility is to be constructed. Architectural or construction engineers should be consulted for the column requirements. This is done to avoid the interference of columns with material flow or manufacturing equipment. The column spacing decisions must often be made after analyzing the economic tradeoff between facility construction costs and material flow costs.
7. *Locate all manufacturing departments and equipment.* Beginning with receiving, each department should be tentatively located in the layout plan based on the department layout. Aisles between departments should be included as

Figure 12.11 2-D AutoCAD rendering of a manufacturing facility. (Courtesy of Tompkins Associates, Inc., Raleigh, NC.)

appropriate. The details of each department should be developed based on the data recorded on the department area and requirements sheet. When necessary, department boundaries and aisles should be altered to allow department details to be shaped into the required department areas.

8. *Locate all personnel and plant services.* Alterations should be made to the manufacturing layout to include all personnel and plant services. Efforts should be made to ensure uniform aisle spacing and to integrate the service functions into the layout to maximize the use of production space.
9. *Audit the layout plan.* Prior to finalizing the layout plan, it should be audited from both the material and personnel perspective. The material audit should involve tracing all material flows through the facility. Material handling planning charts should be used as guides, and each material move, storage, operation, and inspection should be traced through the facility. The personnel audit should involve tracing the tasks performed by every person to be employed within the facility. For example, a production worker's efforts should be traced through at least the following activities:
 - (1) Park automobile.
 - (2) Walk into facility.
 - (3) Hang up coat and store lunch.
 - (4) Sign in.
 - (5) Talk with supervisor.
 - (6) Report to work station.

Figure 12.12 2-D AutoCAD rendering of a distribution facility. (Courtesy of Tompkins Associates, Inc., Raleigh, NC.)

Figure 12.13 2-D layout of packing operations. (Courtesy of Tompkins Associates, Inc., Raleigh, NC.)

Figure 12.14 2-D layout of a kitting operation. (Courtesy of Tompkins Associates, Inc., Raleigh, NC.)

Figure 12.15 2-D layout of an assembly department within a manufacturing plant.
(Courtesy of Fortna Inc.)

- (7) Begin production.
- (8) Handle machine breakdown.
- (9) Handle machine setup.
- (10) Go to restroom.
- (11) Get a drink of water.
- (12) Take a break.
- (13) Go to lunch.
- (14) Receive first aid.
- (15) Attend production meeting.
- (16) Meet with human resources representative.

Figure 12.16 2-D layout of an assembly plant. (Courtesy of Fortna Inc.)

- (17) Perform housekeeping activity at workstation.
- (18) Interact with quality control.
- (19) Interact with production control.
- (20) Interact with material handling personnel.
- (21) Report production difficulties.
- (22) Report production milestones.
- (23) Wash hands.
- (24) Retrieve coat and lunch box.
- (25) Sign out
- (26) Return to automobile.

Figure 12.17 2-D layout of a distribution center. (Courtesy of Fortna Inc.)

Figure 12.18 3-D layout of a distribution facility. (Courtesy of Tompkins Associates, Inc., Raleigh, NC.)

Figure 12.19 AutoCAD 3-D rendering of a distribution layout. (Courtesy of Fortna Inc.)

Figure 12.20 AutoCAD 3-D rendering of a distribution center. (Courtesy of Fortna Inc.)

These types of audits will often result in a change in workstation orientation and/or spacing.

10. *Finalize the layout plan.* Once the layout plan is fully audited, it should be finalized by permanently locating everything on the layout plan and recording appropriate headings and clarifying notations. A detailed legend should be included, and all areas should be clearly labeled and, when appropriate, color coded.

Figure 12.21 AutoCAD 3-D rendering of the material handling equipment in a distribution center. (Courtesy of Tompkins Associates, Inc., Raleigh, NC.)

Figure 12.22 AutoCAD 3-D rendering of the storage rack and sortation conveyors in a distribution center. (Courtesy of Tompkins Associates, Inc., Raleigh, NC.)

Facility Concept Layout

The facility concept is $\approx 920\text{K ft}^2$ and supports storage and throughput volume through 2011.

Figure 12.23 Concept layout for a new distribution center. (Courtesy of Fortna Inc.)

Alternative Layout 1

Figure 12.24a 2-D layout of an alternative design for a distribution center. (Courtesy of Fortna Inc.)

Although a detailed procedure has been given for developing a layout plan, it should not be inferred that development is an easy or straightforward task. To the contrary, while developing the layout plan, the majority of data used and assumptions made will be questioned repeatedly. Many iterations will be necessary, and many trial-and-error attempts will be made before obtaining an acceptable layout plan.

Alternative Layout 2

Figure 12.24b 2-D layout of an alternative design for a distribution center. (Courtesy of Fortna Inc.)

12.2.2.2 Alternative Methods of Representing Layout Plans

The alternative methods of representing two-dimensional layout plans are

1. *Drawings.* Figure 12.25 illustrates a handmade drawing, which serves as a rough sketch of an area. Drawings are quickly and conveniently made to illustrate an alternative layout plan. In addition, drawings may be the best approach for layout plans of small areas. However, handmade drawings are much too expensive to produce and to alter for use as final layout plans for large areas. Therefore, handmade drawings should be used either as rough sketches or as final layout plans for small areas.
2. *Templates and tapes.* This was the most often used method, prior to the 1990s, of creating layout plans. However, this method of representing a layout plan is rapidly following the examples of the sliderule and horse and buggy. When templates are used, they are typically made from cardboard, mylar, adhesive-backed mylar, or magnetized plastic. Templates may be either block templates or contour

Figure 12.25 Handmade layout drawing. (Courtesy of Furniture Design and Manufacturing.)

templates. A block template is simply a labeled rectangle representing the maximum length and width of equipment. A contour template illustrates the contour and the clearances for the movable portions of the machine. The relatively low cost of producing template and tape layouts made it a popular approach until computer software became affordable and available for personal computers. An example of templates used in constructing a layout is provided in Figure 12.26.

3. *Computer-aided drafting.* By far, the most popular method of producing layouts is by using computer-aided drafting (CAD). Additional examples of CAD-generated layouts are provided in Figures 12.27 and 12.28.

Figure 12.26 A contour adhesive-backed mylar template and tape layout.
(Courtesy of A.D.S. Company.)

Figure 12.27 AutoCAD 3-D rendering of a distribution center. (Courtesy of Fortna Inc.)

Figure 12.28 AutoCAD 3-D rendering of the material handling equipment in a distribution center. (Courtesy of Tompkins Associates, Inc., Raleigh, NC.)

Although there are many suppliers of CAD software and hardware, AutoCAD by Autodesk is the most commonly used tool in the material handling industry for facility design. AutoCAD is designed to interface with most Microsoft Windows® products. For example, large text files can be imported from Microsoft Word®, and spreadsheets can be imported from Microsoft Excel®. Within the material handling industry, AutoCAD with AutoLISP subprograms are commonly used.

Another CAD software product worthy of consideration is BricsCAD by Bricsys. A design and drawing program that is quite comparable to AutoCAD, BricsCAD is a Linux based program with highly regarded solid modeling capabilities. Another CAD supplier is Bentley, with its MicroStation product, which is known for its solid modeling features and conduciveness to tool and component design. A CAD product that is popular with architects and architectural students is Archicad by Graphisoft; Graphisoft is a pioneer and leader in developing Virtual Building™ solutions. Because of the dynamic changes in the software industry, we recommend you browse the Web and contact CAD users before choosing a software product. As with most software products, the long-term payoff comes through the support and services provided by the vendor, not the purchase price.

In addition to the ease and quality of the resulting layouts, CAD has the following useful features:

- a. The capability to view a layout from various perspectives. An entire facility, a department, a workstation, or a portion of a workstation may be viewed simply by requesting a different perspective. (See, for example, Figures 12.29 and 12.30, which provide details of working areas.)

Broken Case Pick Module Cross Section

Figure 12.29 Elevation view of a three-tiered order picking system. (Courtesy of Fortna Inc.)

Batch Picking Processes

Figure 12.30 Layout of an order picking, assembly, and packing area. (Courtesy of Fortna Inc.)

- b. The scale of layouts can be quickly and easily changed. This allows greater consistency between different users of layout plans.
- c. Animated simulations can be performed to test the layout and demonstrate the operation of the system. Congestion points can be tested and evaluated by subjecting the design to peak and changing requirements. Animated 2-D and 3-D representations of the flow of people, material, equipment, information, and paper through the facility can be viewed, providing a degree of realism

not possible otherwise. Transforming a static representation of the facilities plan into a dynamic representation, simulation is useful in testing and evaluating a design, as well as selling the design to management and other individuals who will be affected.

The use of overlays often adds considerable clarity to two-dimensional layout plans. Overlays are very commonly used with CAD layout plans and are easily added or deleted. Plumbing, electrical, heating, and lighting overlays, for example, can provide considerable insight into the complexities involved with integrating plant services in a layout. An additional overlay that is extremely useful in a manufacturing facility is a material flow overlay. Material flow overlays facilitate evaluating, improving, and presenting the layout plan. All material flows within the facility should be recorded on the overlay. The color of the flow lines may indicate the product or the type of material being moved, including raw materials, in-process materials, or finished products. In addition, the volume and method of movement may be specified by changing the width of the flow lines or by using various symbols on the flow lines.

Three-dimensional models are the clearest and most easily understood method of developing layout plans. Most CAD systems include the capability to generate three-dimensional layouts. They are particularly useful when a detailed presentation is necessary for a nontechnical group. There are several methods of establishing three-dimensional models, but we will consider two, in decreasing order of popularity.

1. *Computer models.* By far, computerized three-dimensional representations of facilities are the most popular, because they allow the designer to rotate the facility, "enter the door," "walk through the facility," and make changes as needed.
2. *Scale models.* Although far less popular than computer models, scale models can play an important role, particularly when dealing with the general public. For example, a scale model of a plant or distribution center can be provided in a public area for visitors and employees to view during the lengthy period between deciding on a new facility and the completion of construction. Like templates, scale models may be either block models or contour models. Contour models show the actual machine contour rather than the machine travel. Although these models are easily understood, their cost and difficulty to duplicate and transport limit their use.

In addition to using 3-D computer-generated representations of a facility and scale models, photographs may be used to communicate 3-D aspects of facilities in 2-D space. Photography is often used to portray 3-D models when it is not feasible to take the computer or physical model to the client.

12.3 PRESENTING THE FACILITIES PLAN

The 2-D or 3-D depiction of the recommended facilities plan is generally accompanied by a written report. Additionally, an oral presentation is typically used to communicate the plan to management in order to provide an opportunity for dialogue regarding the plan and any alternatives or modifications that might be of interest to management. Both the written report and the oral presentation are considered in the following sections.

12.3.1 The Written Report

The objective of most facilities planning written reports is to describe the benefits of a facilities plan and document why the particular facilities plan selected is the best. It is not the objective of most written reports to describe the detailed procedures required to establish a facilities plan. Hence, it is surprising and disappointing to read facilities planning reports that dwell on the process of establishing the facilities plan and do little to sell it.

The process of developing the written report should include the following steps:

1. *Define the objective of the report.* The objective should state what conclusions should be reached by anyone reading the report and should be used as a guide while writing the report.
2. *Establish a table of contents.* The table of contents serves as an outline for the written report. It forces one to organize the material in the report and ensures that a logical train of thought exists from the introduction to the conclusion.
3. *Determine the audience.* The audience will dictate the style, level of detail, and length of the report. Clearly, a report written to the chief facilities planner would differ from a report written for a chief executive officer.
4. *Write the report.* The report should be brief but should accurately communicate the reasons for implementing the facilities plan. It should be assumed that the reader will believe the results presented. Therefore, the reader should not be forced to read through detailed justifications or explanations. Justifications and explanations should be included in tables or figures. Full documentation of tables and figures should be placed in appendixes.
5. *Document the report.* Prepare appendixes that define the sources of data and assumptions included in the report. Include within them data and procedural details describing exactly how the conclusions reached in the report were determined. Provide sufficient information in the appendixes so that the reader can re-create the conclusions reached in the body of the report.
6. *Edit the report.* Before finalizing the report, allow a few days to pass and then critically review it. Focus your attention on the objective of the report and the need for brevity and clarity.

It is difficult to state specifically what should be contained in a facilities planning written report. If possible, review previously successful reports that have been prepared for other organizations. A successful format could include

- Letter of transmittal
- Cover page
- Executive summary
- Table of contents
- Introduction
- Body
- Implementation plan
- Conclusions
- Appendixes

The *letter of transmittal* is the document that introduces the reader to the report. It sets the stage for the reader by stating what is in the report and why it is being presented. In addition, the letter of transmittal may be used to recognize persons who contributed to the report and to describe future reports or activities that pertain to the report being transmitted.

The *cover page* includes the title of the report, the audience, the author, and the report date.

The *executive summary* lists the major findings of the report. It should not exceed a page and should describe all conclusions reached in the report.

The *table of contents* for a report is like the table of contents for a textbook.

The *introduction* describes the background of the report. The objectives, scope, and boundaries of the report are given in the introduction.

The *body* of the report is broken down into major sections. It leads the reader through a brief justification and the benefits of the facilities plan.

Calculations and listings of data appear in the *appendices*, not in the body. The appendixes should be referenced in the body.

The *implementation plan* is the most important section in many reports. It describes the specific activities and the dates for completing the activities required to fully implement the facilities plan described in the report.

The *conclusion* reiterates the information present in the introduction, body, and implementation plan. The conclusion differs from the executive summary in that it presents a narrative summary of the entire report, whereas the executive summary is simply a listing of the major findings. As previously stated, the appendixes contain all supporting data and all backup information. If the appendixes are very long, it may be appropriate to bind them under separate cover.

At least two days before the oral presentation, the written report should be given to all persons who will be attending the oral presentation. After distributing the report, it may be wise to check with a few key persons who will attend the oral presentation and learn their reactions. Their reactions may be very helpful in preparing the oral presentation.

12.3.2 The Oral Presentation

The first step in preparing an oral presentation is to determine the audience. Analyze the perspective of each person attending the presentation to determine his/her expectations. Fully understanding the audience and viewing the presentation from its perspective allows the presenter to predict what questions will be asked and what benefits to emphasize. Next, decide what information should be presented. Two critical factors are brevity and a logical progression from *what* to *why* to *how*.

The oral presentation should be brief. For most projects, a one-hour oral presentation is all that is necessary. If an oral presentation can be done effectively in 15 minutes, then plan for a 15-minute presentation.

Oral presentations should begin by stating *what* should be done, describing *why* it should be done, and explaining *how* to do what is recommended. One should not attempt to train the attendee in *how* to establish a facilities plan. To the contrary, an oral presentation should dwell on *what* facilities plans should be implemented, *who* will be impacted, *why* the facilities plan should be implemented, and

how to implement it. Following are some helpful guidelines for preparing and presenting an oral presentation.

1. Do not oversell. Be realistic and make certain that all statements can be proven.
2. Refer to systems that are similar to the one recommended. Be certain the audience knows that what is recommended was successful elsewhere.
3. Before concluding the presentation, describe the implementation plan. Explain how to accomplish what is recommended.
4. Conclude the presentation with a tabulation of results. Show cost savings and improvements in space utilization.
5. Rehearse the oral presentation. This boosts self-confidence, which makes the presentation easier for the audience to accept.
6. Prepare quality visuals. Do not place too much information on any one slide. Do not use reproductions from the report.
7. Dress appropriately. Look successful and your presentation will be believable.
8. Begin on time. Have visual aid equipment ready and focused.
9. Address all objections and questions. Be aware and communicate to the audience that objections and questions are good to get out in the open. Listen carefully and allow objections and questions to be fully voiced. Stay open-minded.
10. If you do not know the answer to a question, respond: "I do not know, but I will find out," and do find out!

Unfortunately, many who receive the written report will not read it. Their views regarding the facilities plan will depend solely on their reactions to the oral presentation. In our experience, the most successful presentations of facilities plans are those that contain no surprises. In general, the oral presentation should be a formality. The "selling" should have occurred before the presentation was scheduled.

12.4 IMPLEMENTING THE FACILITIES PLAN

Because of a failure to implement the system effectively, many excellent systems designs fail to deliver their promised benefits. Most implementation failures are technical problems or people-related issues. Experience suggests that the more frequent and formidable problems are often the people problems.

Invariably a new, improved facilities plan will require that changes be made, and people tend to resist change. We recall something attributed to the comic strip character Pogo: "Change is great! You go first." The process of managing change and dealing with resistance to change has been well documented. We recommend you consult articles and books on the subject.

In the final analysis, the ability to sell the facilities plan is dependent upon one's ability to deal effectively with resistance to change. Many years ago, Krick [1] listed a number of causes of resistance to change. They still apply and include

1. Inertia
2. Uncertainty

3. Failure to see the need for the proposed change
4. Fear of obsolescence
5. Loss of job content
6. Personality conflict
7. Resentment of implied criticism
8. Poor approach by the facilities planner
9. Inopportune timing
10. Resentment of outside help

To minimize resistance to change, Krick [1] recommended the following:

- Explain the need for the change thoroughly and convincingly.
- Involve many people in the development of the facilities plan.
- Tactfully introduce the proposal, and carefully plan the timing.
- Introduce major changes in stages.
- Emphasize aspects of the change that are most beneficial to the individuals involved.
- Let others “think of the answer” and receive the credit.
- Show genuine interest in the feelings and reactions of others.
- Have changes announced and introduced by the immediate supervisors of those affected.

When implementing the facilities plan, it is important for the facilities planner to be cognizant of the sensitivities of all parties involved. Selling the facilities plan does not end with top management; each employee must believe the new system will work as well. Managers may be the decision makers, but operations personnel are generally the decision wreckers. It is critical to prepare employees for the new plan.

Although the steps of defining, analyzing, generating, evaluating, and selecting a facilities plan are very important, the real payoff comes from implementation. Improvement occurs *if and only if* the plan is implemented properly.

Implementation is a tedious, often frustrating “fire-fighting” activity that must be pursued with vigor. Someone who has been intimately involved with the selection of the solution and who has the capability and time to coordinate and manage diverse activities must carry it out. The implementation process includes the following phases:

1. *Document the solution.* Develop a series of manuals describing the systems operation, standard operating procedures, systems staffing, maintenance policies, and managerial responsibilities.
2. *Plan for solution implementation.* Develop a Gantt chart or a critical-path network of the activities required for the system to become operational.
3. *Select vendors.* Prepare functional specifications, mail specifications to qualified vendors, and select the vendors to participate in the systems implementation.
4. *Purchase equipment.* Place an order for all components, supports, controls, attachments, and containers required for the system to become operational.
5. *Supervise installation.* Maintain control of the implementation plan and exercise judgment when modifications become necessary.

6. *Make ready.* Establish and install a training program and oversee employee acceptance.
7. *Start up.* Begin operation.
8. *Debug.* Work with employees to ensure the system meets *their* expectations. Check with all shifts; identify and rectify difficulties.
9. *Follow up.* Perform a post-installation audit and verify that the system is operating as you expected. If it is not functioning as expected, determine the causes and rectify.
10. *Maintenance.* Routinely oversee system operation and maintenance to verify the system's continual success.

12.5 MAINTAINING THE FACILITIES PLAN

Once the facilities plan has been implemented, it would be nice to conclude that the planning effort is finished. However, as we noted in Chapter 1, the facilities planning cycle is continuous. Changing conditions and requirements necessitate that the facilities plan be audited periodically to ascertain the need for modifications and revisions.

The facilities planning audit involves a comprehensive, systematic examination of the location of the facility, the layout and material handling system, and the building design. The utilization of space, equipment, personnel, energy, and financial resources; the performance of the facility under current conditions; and the capacity of the facility to meet future requirements are to be assessed.

In performing the facilities planning audit, the following areas should be examined:

1. *Layouts,* to verify the locations of equipment, storage areas, offices, doors, aisles, and service areas are documented accurately
2. *Installation,* to verify the hardware and software systems installed were, in fact, what was designed and/or purchased
3. *System performance,* to verify satisfactory performance is being provided, focusing on throughput, personnel, software, uptime, return on investment, costs, and productivity
4. *Requirements,* to verify sufficient capacity exists to meet the requirements for space, equipment, and personnel
5. *Management of the system,* to verify the policies, procedures, controls, and reporting channels support effective management of the system

The audit should be performed in order to learn from the past, to assess the need for change, to develop a database, and to establish or improve credibility within the organization. Despite the fact many benefits can be obtained from formal system audits, very few firms appear to perform them.

Some of the most common reasons for firms failing to conduct audits are [4]

1. *Fear.* Being afraid promises weren't kept, benefits weren't realized, and resources were wasted.

2. *Mobility.* The lead times for planning, designing, and installing the system are such that the persons responsible have either been promoted or transferred, or have left the company.
3. *Lack of accountability.* Typically the persons responsible for planning, designing, and selling the system aren't responsible for installing, operating, and maintaining the system.
4. *Time pressures.* Other needs exist and a "there's never time to do it right" attitude exists.
5. *Changing requirements.* Due to internal and external factors, by the time the system is installed, the need has changed.
6. *Lack of baseline.* The current status of the system cannot be compared with anything; neither relative nor absolute comparisons can be made.
7. *Hindsight attitude.* With the belief that "Anyone can look back, but the real pros in the business are those who only look ahead," such an attitude discourages audits.

Unfortunately, audits are associated with the dichotomy of failure and success. Yet the terms *success* and *failure* are generally related to outcomes, not decisions. It is important to recognize the differences in decisions and outcomes. Good decisions can have good or bad outcomes; likewise, bad decisions can have good or bad outcomes. The merit of the decision is often related to the extent to which it was objective, analytical, comprehensive, repeatable, and explainable.

An audit should always be performed on-site. Too often, quick judgments (based on little data) are made concerning systems; conclusions are drawn from comments made by persons lacking objectivity. Disgruntled suppliers, jealous users, and politically motivated employees can cast doubts on a system that are difficult to overcome.

The audit should be performed at a level within the organization that will allow objectivity. The report should be submitted at least at the funding approval level.

The audit should be designed when the system is designed. Too often, audits are designed *after* the system is installed. Such an approach is similar to playing a game and *then* deciding how the scoring will be performed, or submitting bid packages, receiving vendor responses, and *then* deciding what factors will be used to select the supplier. One should know what things are important from an audit point of view when the system is being designed.

The initial audit is best performed approximately six months after the user has accepted it. To do it sooner is to invite "buyer's remorse." Immediately following startup and during the debugging, the user typically undergoes a period of discouragement that can bias attempts to assess the system.

Not only can the audit be performed too soon, it can also be performed too late. If the initial audit is delayed, then bad habits will have been developed, firm judgments will have been made, and opportunities for improvements will be forgone.

After the initial audit, annual audits are appropriate for some installations. For others, periodic audits with indefinite timings are preferred.

To facilitate the audit, a checklist should be prepared during the design phase. Performance measures and/or productivity ratios can provide useful information

concerning the performance of the system on a continuing basis. Several ratios are given in [3]. As examples, consider the following:

$$\text{Aisle space percentage} = \frac{\text{Cube space occupied by aisles}}{\text{Total cube space}}$$

$$\text{Damaged loads ratio} = \frac{\text{Number of damaged loads}}{\text{Number of loads}}$$

$$\text{Energy utilization index} = \frac{\text{BTUs consumed per day}}{\text{Cubic space}}$$

$$\text{Manufacturing cycle efficiency} = \frac{\text{Total time spent on machining}}{\text{Total time spent in productive system}}$$

$$\text{Order picking productivity ratio} = \frac{\text{Equivalent lines or orders picked per day}}{\text{Labor hours required per day}}$$

$$\text{Slot occupancy ratio} = \frac{\text{Number of occupied storage slots}}{\text{Total number of storage slots}}$$

$$\text{Storage space utilization} = \frac{\text{Cube space of material in storage}}{\text{Total cube space required}}$$

Care must be taken to ensure that the performance measures used are reasonable and do reflect positive performance. Additionally, the data required for calculating the performance measure must be readily available.

To be effective, the audit should be comprehensive. Hence, managers, operators, maintenance engineers, designers, system suppliers, and functions being served by the system should be included in the audit. System suppliers can frequently provide recommendations for change or modification.

It is also important that the audit be performed formally and that comparisons be made of

1. Promises versus deliveries
2. Expectations versus realizations
3. Forecasts versus actual occurrences
4. Assumptions versus outcomes
5. Concepts versus installations

Where differences exist, they must be explained.

The results of the audit should be reported formally. They should be reviewed with those affected before being submitted. It is important that feedback occur to ensure that opinions or perceptions are minimized and facts are maximized. Actions for change or continuation should be recommended, and the impact of the recommendations must be assessed.

Management should provide the right climate in order for audits to be productive. An adversarial relationship must not exist; otherwise, the audit process will be doomed to failure. Differences in decisions and outcomes must be recognized. Management must be patient. Complex systems must be debugged. The period of time following startup will tend to be frustrating; management support during this time is crucial.

Engineers should be accountable for their designs, avoid “pride of authorship,” and recognize that changes in a design might be needed. Assumptions, objectives, alternatives considered, and rationale used should be documented throughout the design process for the audit process to be effective. Operating personnel must be involved in the design process. To the extent it is possible to do so, the design should be based on facts rather than guesses; it must be rooted in analysis, not hypotheses.

Operations personnel also need to be accountable. It is important that they follow through on commitments. If reductions in personnel, equipment, and/or space were promised, then they should be made. Operations personnel need to be a part of the solution, not a part of the problem. Resistance to change, lack of confidence in the new system, and a lack of patience with the system do not create the proper climate for an effective audit.

12.6 SUMMARY

The preparation of a facilities plan is an important step in developing a workable facility. Several important details must be resolved, and considerable fine-tuning should take place during plan development. A facilities plan consists of a plot plan and a layout plan. The critical factors to be considered in developing a plot plan are expansion, flow patterns, energy, and aesthetics. Establishing a layout plan should follow a systematic course of action. Different approaches are available for presenting the plan, with the computer playing an increasingly important role in both the plan development and presentation.

Written and oral reports are important parts of a successful facilities planning project. As much care should be spent on selling a facilities plan using written and oral reports as is spent on developing it. The planner's mission is not to make plans for facilities, but rather to implement facilities plans. A well-written report and a good oral presentation are the initial steps in bringing about successful implementation.

It is during the implementation phase that the results of a design project become evident. By maintaining the plan, the benefits gained from it will be lasting, rather than transitory.

REFERENCES

1. Krick, E. V, *Methods Engineering*, Wiley, New York, 1962.
2. Tompkins, J. A., “Justification and Implementation: The Critical Link,” Presentation to the 1981 Automated Material Handling and Storage Systems Conference, Philadelphia, PA, September 1981.
3. White, J. A., *Yale Management Guide to Productivity*, Eaton Corp., Philadelphia, PA, 1979.
4. White, J. A., “Auditing the System After Installation,” Presentation to the 1980 Automated Material Handling and Storage Systems Conference, April 1980. Subsequently Published in *Industrial Engineering*, vol. 12, no. 6, pp. 20–21, June 1980.

PROBLEMS

SECTION 12.2

- 12.1 Draw a plot plan of the building housing the classroom for this course. How should the building be expanded if the demand for classrooms doubles? Could the facility have been designed to accommodate expansion better? Please explain.
- 12.2 Why should a facilities planner be concerned with aesthetics?
- 12.3 How could computer-aided layout techniques be used to study flow patterns outside a facility?
- 12.4 Describe specific situations where two-dimensional layouts would be superior to three-dimensional layouts and vice versa.
- 12.5 Describe specific situations where different two-dimensional approaches would be used.
- 12.6 Describe specific situations where different three-dimensional approaches would be used.
- 12.7 How could computer-aided layout techniques be integrated with computer graphics? Would this be useful?
- 12.8 Describe specific situations where block templates or models should be used instead of contour templates and models and vice versa.
- 12.9 Perform a search of the World Wide Web, focusing on computer-aided drawing alternatives available. Prepare a report summarizing your findings.
- 12.10 Interview faculty and students in the architecture school (or, if architecture is not taught at your university, interview practicing architects in the community) and prepare a report summarizing their viewpoints regarding commercially available CAD software.
- 12.11 Interview faculty and students in civil engineering and in mechanical engineering (if neither is taught at your university, interview practicing design engineers in the community) and prepare a report summarizing their viewpoints regarding commercially available CAD software.

SECTION 12.3

- 12.12 How might multimedia presentations be used to sell a facilities plan?
- 12.13 Consider the year 2020. What changes in technology do you believe will significantly impact the preparation and presentation of facilities plans?

SECTION 12.4

- 12.14 List five reasons for people resisting change, other than those cited in the chapter.
- 12.15 List five additional ways resistance to change can be overcome.
- 12.16 Visit a manufacturing facility and prepare a written audit report documenting your findings.
- 12.17 Visit a nonmanufacturing facility and prepare a written audit report documenting your findings.
- 12.18 Visit the university library and prepare a written audit report documenting your findings.
- 12.19 Visit the university's basketball facility during a game, during a period when the basketball team is practicing, and during a period when the facility is being used for a nonathletic event, such as a concert or graduation ceremony. Prepare a written audit report documenting your findings.
- 12.20 Perform an audit of the university, focusing on the location of facilities and personnel flow.

INDEX

A

Able-bodied anthropomorphic clearance and reach requirements, 159
Accumulation conveyors, 680–682
Accumulation line serving two workstations, 676–677
Activity network diagrams, 66–68
Activity relationship chart, 300
Activity relationships, 113–119
 qualitative flow measurement, 117–119
 quantitative flow measurement, 114–117
Actual distance, facility location problems and, 520
Adaptability, facility, 5
Adjacency-based objectives, layout algorithms and, 305
Adjacency graphs, 311–313
Adjustable angle conveyor sorter, 230
Advance shipping notice (ASN), 396
Aesthetics, plot plans and, 811
Affinity diagrams, 64
AGV towing vehicle, 243
Airborne particulate matter buildup, 482
Aircraft repair and refurbishment facility design, 698–699
Aisle space, 342–344
 impact on storage utilization, 423–424
 specifications, 124–126
Algorithmic layout approaches. *See* Layout algorithms
Algorithms, forming manufacturing cells and, 101–102
Alternative block layouts, 302
Alternative ranking, facilities plan evaluation and, 749–757
Americans with Disabilities Act (ADA), 12, 137, 157–160, 211–212
Analysis chart for receiving and shipping, 400
Andlons, 109
Annealing, simulated, 344–351
Annealing schedules, 345
Annual worth (AW), 784
Apple's plant layout procedure, 296–297
Apron depth of docks, 403
Assembly charts, 41, 43
Assembly department layout, 820
Assembly plant layout, 821
Atmospheric systems, 481–489
 clean rooms, 486
 HVAC design, 486–489
 work environment maintenance and, 481–485
Audits. *See* Facilities planning audit
Automated data collection and communication equipment, 280–291
 automatic, paperless communication, 287–291
 automatic identification and recognition, 281–286
Automated electrified monorails (AEM), 241–244, 246
Automated guided vehicles (AGV), 240–241, 669–671
Automated industrial vehicles, 239–244
 automated electrified monorails, 241–244, 246

automated guided vehicles, 240–241
fork truck AGV, 241
sorting transfer vehicles, 244, 266
Automated storage and retrieval machines, 263–266
Automated storage and retrieval systems (AS/RS), 608–627
 buffers and stockers and, 613
 building cost calculations and, 618
 building dimensions and, 616–617
 cost justification and, 612
 design of, 611
 expected throughput of, 622–627
 machine cost calculation and, 617–618
 machine cycle times and, 619–622
 machine utilization calculation and, 622
 problems and, 613–614
 process and, 608–610
 rack cost calculation and, 617
 rack-supported, 608–609
 sizing and cost estimation, 614–618
 as stand alone structures, 608
 types of, 610
 typical configuration of, 610
Automatic, paperless communication, 287–291
 light and computer aids, 288–291
 radiofrequency data terminals, 287
 voice headsets, 287–288
Automatic dispensers, 279–280
Automatic identification and recognition, 281–286
 bar coding, 281–286
 machine vision, 287
 magnetic strips, 287
 optical character recognition, 285–286
 radio frequency identification (RFID)
 tags, 286
Automation principle, material handling and, 181
Automation systems, building, 508–509

B

Backtracking, flow paths and, 96–97
“Ballpark” estimates, 769
Band heuristics, 630–631
 optimum rack shape and, 632–634
 pick point sequence and, 630–631
 S/R machine travel time and, 631–632
Bar coding, 281–286
 bar code printers, 285
 bar code readers, 283–285
 bar codes, 281–282
 contact readers, 283
 digital photography technology and, 285
 fixed-beam readers, 284
 moving-beam scanners, 284–285
 noncontact readers, 283–285
 omnidirectional scanners, 285

- Barrier-free compliance, 157–160
 able-bodied anthropomorphic clearance and reach requirements, 159
 material handling and, 212
 wheelchair dimensions and turning radius, 158
- Barrier-free facilities, 12
- Barrier performance, 479–480
- Batching picking orders, 434–438
- Belt conveyors, 220–222
 flat belt conveyor, 220–221
 horsepower requirements for, 654–656
 magnetic belt conveyor, 220–222
 telescoping belt conveyor, 220–221
- Benchmarking, product design and, 33
- Biased sampling technique (BST), 349
- Bill of materials, 39
- Bin shelving, 267–268
- Block layouts, 292
- Block stacking, 252, 580–595
 basic model, 581–587
 continuous approximation of, 587, 595
 determining optimum storage depth, 583–587
 multiple row depths and, 587–592
 profile, 582
 safety stock and, 592–594
- BLOCPLAN, 322–326
- Blurred boundaries, 6
- Bombardier sorter, 234
- Branch-and-bound approach, 662
- Break areas, 156
- Breakeven analysis, 790–792
- Bridge cranes, 248–249
- Bucket brigade, 438
- Buffer or staging areas, 405–406
- Bulk belt conveyors, 657–660
- Bumper pads, 413
- Business as usual, 4
- C**
- Cafeterias, 152–153
- Cantilever rack, 259
- Carousels, 274–277
 horizontal carousel, 275–276
 independent rotating rack, 277
 vertical carousel, 276
- Cart-on-track conveyor, 226–228
- Carton flow rack, 269–270
- Carton size, 196
- Cash flow estimates, 766–775, 792
- Ceiling cavity ratio, 491, 494
- Cellular manufacturing system design, 100–109
- Central equipment rooms, 482
- Chain conveyors, 223, 225
- Changing room layout, 146
- Chebyshev distance, 520
- Checklists for material handling, 181
- Chemical pollutants, 482
- CHEP, 203
- Chinese algorithm, 562–566
- Chinese labor costs, 12
- Chute conveyors, 219–220
- Clean rooms, 486
- Closeness relationship values, 117
- Coefficient of utilization, lighting, 493, 495
- Column spacing, 474
- Column types, 477
- Combination layouts, 110
- Commercial facility layout packages, 354–355
- Communication improvement, just-in-time manufacturing and, 463–464
- Community considerations, investment and, 12
- Component part drawings, 35
- Computer-aided design (CAD), 35–36, 827–831
- Computer-aided process planning (CAPP), 40
- Computerized Relative Allocation of Facilities Technique (CRAFT), 314–322
- Computerized three-dimensional models, 831
- Concurrent engineering, 36
- Conference and meeting rooms, 165, 167–168
- Congestion. *See also* Waiting line models
 in-process inspection station analysis, 692–694
 shrinkwrap machine analysis, 689–691
- Consolidation, facilities, 6
- Construction-to-type layout algorithms, 307
- Contact bar code readers, 283
- Container and pallet pooling, 202–203
- Container nesting ratio, 190
- Container/pallet flow in different systems, 203
- Container space utilization, 190
- Container spacing, conveyor horsepower calculations and, 654–655
- Container weight, 655–656
- Containers and unitizing equipment
 containers, 215–216
 pallet containers, 217–218
 palletizers, 217–218
 pallets, 216
 skids and skid boxes, 216
 stretchwrap, 217–218
 tote pans, 216–217
 unitizers, 216–217
- Contingency diagrams, 66
- Continuous improvement facilities planning cycle, 7
- Continuous location problem, 519
- Continuous representation, layout algorithms and, 306
- Contour lines, 523–527
- Conventional between-department flow structure, 94
- Conventional storage models, 580–607
 block stacking, 580–595
 deep lane storage, 596–602
 pallet racks and, 602–607
- Converting method, cost estimates and, 768–769
- Conveyor horsepower calculations, 653–660
 angle of incline and, 655
 belt conveyors, 654–656
 bulk belt conveyors, 657–660
 container spacing and, 654–655
 conveyor speed and, 656–657, 659–660
 determining maximum container weight and, 655–656
- powered unit and package conveyors and, 653–657
 roller conveyors and, 656–657
 two conveyor segments *vs.* one long conveyor, 657
- Conveyor loops
 with deterministic loading and unloading sequences, 643–650
 minimum required speed and, 652–653

- Muth's model with one loading and one unloading station, 645–648
 with Poisson arrivals, 650–653
 three stations and, 648–650
 two stations and, 648
- Conveyor sortation devices, 227–234
 adjustable angle conveyor sorter, 230
 bombardier sorter, 234
 cross-belt sorter, 233
 deflector, 227–229
 pop-up belts and chains, 230, 232
 pop-up rollers, 230, 233
 pop-up skewed wheels, 230–231
 push diverter, 228–229
 rake puller, 230
 sliding shoe conveyor, 230–231
 tilt tray sorter, 230, 233
 tilting slat conveyor, 230
- Conveyors, 219–234
 belt conveyors, 220–222
 cart-on-track conveyor, 226–228
 chain conveyor, 223, 225
 chute conveyor, 219–220
 power-and-free conveyor, 226–227
 roller conveyor, 222–223
 slat conveyor, 223–224
 speed and horsepower calculations, 656–657, 659–660
 towline conveyor, 224–225
 trolley conveyor, 226
 using waiting line analysis and, 680–682
 wheel conveyor, 223–224
- Cooling load, 487–488, 489
- Coordinated descent procedure, 537–538
- Cost of capital, 776
- Costs. *See also* Economic comparisons
 automated storage and retrieval systems and, 614–618
 cost determination form, 768
 design changes during project, 18–20
 material handling and, 209–210
 office facility planning and, 166
 supply chain excellence and, 5
- Counterbalanced lift trucks, 238–239, 259, 396
- Covering problems, 551–560
 partial cover problem, 553–560
 total cover problem, 551–553
- Cranes, 244, 247–251
 bridge crane, 248–249
 gantry crane, 248, 250
 jib crane, 247, 249
 stacker crane, 248, 251
 tower crane, 251
- Critical path method (CPM) graphs, 66
- Cross-belt sorter, 233
- Cross-docking, 388, 391, 396
- Crushable items, 429–430
- Cube utilization, pallets and, 193
- Customer satisfaction, 4–5, 386
- Cut-trees, 333–337
- Cyclical network, 560
- D**
- Debt capital, 777
- Dedicated storage layout, 574–577
- Deep lane storage, 596–602
 basic model, 598–600
 continuous approximation for, 600–601
 push-back storage rack and, 599
 safety stock and, 601–602
 shuttles used for, 597
- Deflector, 227–229
- Delivery truck fleet analysis, 686–687
- Department flows
 flows between departments, 93–97
 flows within departments, 89–93
 line flow patterns, 92
 loop between-department flow structure, 94
 loop flow pattern, 92
 process department, 90–91
 product department, 89–90
 segmented between-department flow structure, 94–95
 spine between-department flow structure, 94
 spine flow pattern, 92
 tandem between-department flow structure, 94–95
 tree flow pattern, 92
- Department layout algorithms, 306–307
- Department main aisles, 342–344
- Department space requirements, 123–124
- Departmental planning, 97–113
 department examples, 98–100
 layout types based on material flow system, 110–113
 product family departments, 100–109
 volume-variety layout classification, 98
- Design. *See* Facilities design
- Design for requirement, 474–476
- Design process representation, 746–747
- Detailed layouts, 292
- Dial indexing machine, 452
- Digital photography technology, bar codes and, 285
- Dimensions for improvement, 22
- Direct clustering algorithm (DCA), 102–109
- Direct-load outbound trailers, 398
- Disabilities. *See also* Barrier-free compliance
 Disabilities and Business Technical Assistance Centers (DBTAC), 137
- Disability requirements, 137–138
- Discount rate specification, 775–784
- Discounted cash flow process (DCF), 784, 786–790
- Discounted payback period (DPP), 784
- Discrete location problem, 519
- Discrete picking, 436–437
- Discrete representation, layout algorithms and, 305–306
- Disk drives, assembly cell for, 109
- Distance-based objectives, layout algorithms and, 304
- Distance matrix, 310
- Distribution centers
 alternative design for, 825–826
 computer-aided rendering of, 829
 concept layout for, 825
 plot plan of, 809
 site layout for, 810
 three-dimensional layout of, 822
 three-dimensional rendering of, 818, 823–824
 two-dimensional layout of, 812, 822
- Dock bays, 703–705
- Dock levelers, 408–413

- Dock locations, 414–415
 Dock operations planning, 407–408
 Dock shelters, 413–414
 Docks, determining number and type of, 399–404
 Double-deep racks, 254, 602–605
 Drawings, 826
 Drinking fountains, 156
 Drive-in docks, 403
 Drive-in racks, 254–256
 Drive-thru racks, 255
 Drop shipping, 395
 Dual command cycles, 619–622
 Duct sizes, 483
- E**
- Eastman hurdle rate calculator, 777–784
 Economic comparisons, 761–802
 cash flow estimates, 766–775
 discount rate specification and, 775–784
 investment alternative comparison, 784–790
 planning horizon and, 764–766
 preferred alternative selection and, 796–802
 specifying feasible alternatives, 763–764
 supplementary analysis and, 790–796
 Economic conditions, 11
 Economic progressiveness, 6
 Effective ceiling reflectance, 493–494
 Efficiency ratings, 305
 Egress, operator, 122–123
 Eisenhower, Dwight D., 18
 Electrical and lighting systems, 490–499
 Elitist reproduction, 350
 Emergency rooms, 9
 Employee health and safety, 11
 Employee parking, 138–145
 examples, 143–145
 facility entrances and, 142
 handicapped parking, 138
 module width for each car group, 140–141
 parking garages and, 142
 parking space size, 139
 single- and double-loaded module options, 142
 space utilization and, 139–142
 Empty vehicle dispatching, 669
 Enclosure systems, 477–481
 barrier performance, 479–480
 floor performance and, 480–481
 thermal performance and, 478
 End-of-aisle order picking, 637–642
 Energy, plot plans and, 810
 Energy conservation as redesign motivation, 11–12
 Engineered standards, 769
 Engineering design process, 14–15, 18
 Environment and energy friendliness, 5
 Environmental principle, material handling and, 181
 Equipment rooms, 482
 Equity capital, 777
 Ergonomic principle, material handling and, 179
 Erlag's loss formula, 693
 Euclidean distance, 520
 Euclidean-distance facility location problems, 544–550
 multifacility, squared Euclidean minisum problem, 545–546
 multifacility, Euclidean minimax problem, 550
 multifacility, Euclidean minisum problem, 548
 single facility, squared Euclidean minisum
 problem, 544–545
 single facility, Euclidean minimax problem, 549
 single facility, Euclidean minisum problem, 547
 Evaluation. *See* Facility plan evaluation
 Evidence of success, 17
 Expansion, plot plans and, 810
 Exploded assembly drawings, 33–34
 Exploded parts photograph, 33–34
- F**
- Facilities design, 63–70
 activity network diagrams and, 66–68
 affinity diagrams and, 64
 contingency diagrams and, 66
 interrelationship diagrams and, 64–65
 just-in-time manufacturing impact on, 461–464
 matrix diagrams and, 66
 prioritization matrix and, 68–70
 tree diagrams and, 65
 Facilities location, 6–7
 Facilities maintenance management systems, 510
 Facilities planning. *See also* Layout plans; Plot plans
 defined, 3–9
 general and manufacturing facilities, 19
 hospital facilities, 19
 implementation, 834–836
 maintenance, 836–839
 objectives of, 12–13
 oral presentations and, 833–834
 presentations and, 831–834
 process of, 13–18
 significance of, 9–12
 trends in, 467–468
 written reports and, 832–833
 Facilities planning audit, 836–839
 areas to examine, 826
 failure to conduct, 836–837
 management and, 838
 performance of, 837–838
 results of, 838
 Facilities systems
 atmospheric systems, 481–489
 building automation systems, 508–509
 electrical and lighting systems, 490–499
 enclosure systems, 477–481
 life safety systems, 500–505
 maintenance management systems, 510
 plumbing systems, 507–508
 sanitation systems, 505–508
 structural system performance, 474–477
 Facility entrances, employee parking and, 142
 Facility location models, 518–577
 Facility location problems
 categorization of, 519–520
 covering problems, 551–560
 Euclidean-distance problems, 544–550
 network location, 560–568
 rectilinear-distance problems, 520–544
 Facility plan evaluation, 748–802
 economic comparison and, 761–802

- listing advantages and disadvantages
and, 748–749
plan selection, 802–803
pros and cons examples, 750–753
ranking alternatives and, 749–757
weighted factor comparison and, 753–761
- Facility reorganization, 355–362
- Feasible alternatives, specifying, 763–764
- Finite population optimization problem, 700–701
- Fire protection and safety, 12, 500–503
- Fire suppression, 504–505
- First-come, first-served (FCFS), 669–671
- First-encountered, first-served (FEFS), 670
- Fixed automation systems, 451–452
- Fixed-beam bar code readers, 284
- Fixed materials location department, 99, 110–113
- Fixed-path material handling models, 642–671
flow path design models, 660–671
trolley and similar conveyors with discrete carriers, 642–653
- Flat belt conveyors, 220–221
- Flexibility, facility, 5
- Flexible manufacturing systems, 453–455
- Floor area requirements, 121
- Floor performance, 480–481
- Floor plan of office areas, 166
- Floor plan showing amenities, 169
- Floor space requirements, calculating, 124
- Flow measurement
qualitative, 117–119
quantitative, 114–117
- Flow path design models, 660–671
analytical model and, 661–662
branch-and-bound approach and, 662
conventional systems and, 660–665
search procedure and, 663–665
tandem flow systems, 665–671
- Flow paths
backtracking and, 96–97
distance, 520
hierarchy, 96
interruptions, impact on, 96
- Flow patterns, 115, 810
- Flow process charts, 43
- Flow systems, 84–88
material flow systems, 85–87
materials management systems, 85–86
physical distribution systems, 86–88
- Food services, 151–156
alternatives and, 151–152
break areas and, 156
cafeterias and, 152–153
drinking fountains and, 156
example, 155–156
full kitchens and, 155
location within facility, 155
Off-site restaurants and, 152
serving line with caterer's prep area, 153
shifting timing for lunch breaks, 151
vending machines and, 153–154, 156
- Fork truck AGV, 241
- FortnaDCmodeler example, 770–771
- From-to-charts, 115–117, 303–304, 325–326
- Full kitchens, 155
- Future state map (FSM), 294–295
- Future worth (FW), 784
- G**
- Gantry crane, 248, 250
- Gantt charts, 66
- Gap analysis, ranking method and, 754–757
- Garages, parking, 142
- Genetic algorithms (GA), 344–351
- Global facility costs, 12
- Graph-based layout algorithms, 311–314
- Gravity problem, 544
- Green field applications, 307–308
- Green roofs, 479, 810
- Gross national product (GNP) by industry grouping, 10
- Gross national product (GNP) percent spent on new facilities, 9–10
- Group technology (GT), 46, 100–109
- Guesstimates, 767
- Guiding principles, 17
- H**
- Hand carts, 235
- Hand trucks, 235
- Handicapped parking, 138
- Handling units, cost- and space-effective, 398
- Handmade layout drawing, 827
- Hazardous materials storage, 430
- Health services, 156–157
- Heat loss, 486–487, 488
- Heavy load AGV, 243
- HEPA filters, 486
- Hierarchy, flow path, 96
- High-density vertical storage, 279
- Historical standards, cost estimates and, 767–768
- Hoists, 244, 247–251
- Honeycombing, 423
- Horizontal carousel, 275–276
- Horsepower calculations, conveyor, 653–660
- Hospital facilities, 19
- Human-machine charts, 60
- Human resources decisions, 23
- Humidity, 481–482
- Hurdle rate, 777–784
- HVAC design, 486–489
- Hybrid layouts, 110
- Hybrid trucks, 263
- I**
- Ideal systems approach, material handling and, 182
- iGPS, 203
- Illumination levels, 491–492
- Implementation process, 834–836
- In-process inspection station congestion analysis, 692–694
- In-the-aisle order picking, 628–637
- Inadequate planning examples, 24–26
- Inbound material sorting, 397
- Incline, conveyor horsepower calculations and, 655
- Independent rotating rack carousel, 277

- Industrial vehicles, 235–244
 automated industrial vehicles, 239–244
 riding industrial vehicles, 237–239
 walking industrial vehicles, 235–236
- Ingress, operator, 122–123
- Initial layout bias, 345
- Inspection, warehouse operations and, 390
- Integration
 facilities planning and, 22–23
 manufacturing-marketing teams, 21
 supply chain excellence and, 5
- Interest rate using spreadsheet, 792
- Internal rate of return (IRR), 784
- Internal receiving and shipping area
 requirements, 404–406
- International supply chain, pallet and pallet sizes
 and, 193–194
- Interrelationship diagrams, 64–65
- Interruptions, flow paths and, 96
- Inventory control
 decisions regarding, 23
 gap analysis and, 754–757
- Inventory reduction, just-in-time manufacturing
 and, 462
- Investment alternatives
 choosing from, 797–798
 comparisons, 784–790
- Issues with long-range impact, 24
- J**
- Jib crane, 247, 249
- Jointly requested items, 441
- Just-in-time manufacturing (JIT), 459–467
 better communication and, 463–464
 deliveries to points of use and, 462–463
 impact on facilities design, 461–464
 implementation and, 460–461
 inventory reduction and, 462
 line balancing and, 463–464
 multifunctional workers and, 463–464
 philosophy behind, 459–460
 quality at the source and, 463
 U-shaped flow lines and, 464–466
 versions of, 466–467
- K**
- Kanbans, 109, 121
- Kitting operation, 819
- L**
- Lamps and luminaries calculation, 493
- Layout algorithms, 302–341
 adjacency-based objectives and, 305
 BLOCPLAN, 322–326
 classification of, 303–308
 continuous representation and, 306
 CRAFT, 314–322
 department shapes and, 306–307
 discrete representation and, 305–306
 distance-based objectives and, 304
 from-to-chart and, 303–304
 graph-based method, 311–314
 green field applications and, 307–308
 layout construction and, 307–308
 layout improvement and, 307–308
 LOGIC, 332–337
 MIP model, 326–332
 MULTIPLE, 337–341
 pairwise exchange method and, 308–311
 relationship charts and, 303–304
 site plans and, 308
- Layout Optimization with Guillotine Induced Cuts (LOGIC), 332–337
- Layout plans, 811–831
 algorithmic approaches and, 302–341
 alternative methods of, 826–831
 auditing of, 817, 823
 basic layout types, 294–295
 commercial facility layout packages, 354–355
 computer-aided drafting and, 827
 construction of, 813–825
 department shapes and main aisles, 342–344
 developing alternatives and, 362–363
 drawings and, 826
 examples of, 812–824
 finalizing plans, 823–825
 impact of change and, 355–362
 locating all columns, 816
 locating all manufacturing departments and equipment, 816–817
 locating all personnel and plant services, 817
 locating exterior wall including receiving function location, 815
 multifloor facility layout, 351–354
 permanent facility location and, 815
 planning charts, 298
 procedures and, 296–302
 representation method and, 814
 scale selection and, 814
 sequence of, 293–294
 simulated annealing and genetic algorithms, 344–351
 supplies and/or hardware and software and, 814
 templates and tapes and, 826–827
- Layout procedures
 Apple's plant layout procedure, 296–297
 Muther's systematic layout planning procedure, 297–302
 Reed's plant layout procedures, 297
- Leadership in energy and environmental design (LEED), 5, 11
- Lean manufacturing, 466–467
- Letter of transmittal, 833
- Life cycle cost principle, 181
- Life safety systems, 500–505
 fire protection and safety, 500–503
 fire suppression and, 504–505
- Lift trucks, 682–683
- Light-aided order picking, 290
- Light and computer aids, 288–291
- Light loss factor, 493
- Lighting, 491–499. *See also* Electrical and lighting systems
 ceiling cavity ratio and, 491, 494
 coefficient of utilization and, 493, 495
 dirt depreciation factors and, 498

- effective ceiling reflectance and, 493–494
 illumination level and, 491–492
 lamps and luminaries calculation, 493
 light loss factor and, 493
 luminaries location, 496
 room cavity ratio and, 491
 wall reflections and, 493–494
- Line balancing, 463–464
 Line flow pattern, 92
 Link excellence, 4
 Load decomposition, 396
 Load growth, electrical and lighting systems and, 490–491
 Load integrity, 187–188
 Load size, 187–188
 Location, facilities, 6–7
 Logical application sequence, 71
 Logistics systems, 84
 Loop between-department flow structure, 94–95
 Loop flow pattern, 92
 Loose cases, 398
 Loose items, 398
 Louver sizes, 483
 Luminaries
 calculation of, 493
 dirt depreciation factors and, 498
 location of, 496
- Lunch breaks, 151
- M**
- Machine assignment problem, 60–63
 Machine cost calculations, 617–618
 Machine cycle times, 619–622
 Machine fraction calculations, 59
 Machine layout models, 577–580
 Machine operator pool, 700–701
 Machine setups, space requirements and, 122
 Machine utilization, 622
 Machine vision, 287
 Machines required estimates, 56–59
 Magnetic belt conveyor, 200–222
 Magnetic strips, 287
 Maintenance, facilities, 6
 Maintenance management systems, 510
 Majority algorithm, 566
 Make-or-buy decisions, 36–37
 Manhattan distance, 519
 Manufacturing cell formation, 101–102
 Manufacturing cells, 464
 Manufacturing/distribution technology assessment, 24
 Manufacturing facilities
 planning process and, 19
 plot plan of, 808
 site plan and layout for, 811
 two-dimensional layout of, 814–815
 two-dimensional rendering of, 816–817
- Manufacturing subsystem layout, 196
 Manufacturing systems
 automatic factor concept and, 449
 designing integrated system and, 450
 external factors and, 449
 facilities planning trends and, 467–468
 fixed automation systems, 451–452
 flexible manufacturing systems, 453–455
- incremental approach and, 449
 information requirements and, 450
 just-in-time manufacturing, 459–467
 lean manufacturing, 466–467
 single-stage multimachine systems, 456–457
 work in process reduction, 458–459
- Marketing information
 information to be obtained, 49
 minimum information required, 47–49
 Pareto's law and, 49–50
 schedule design and, 47–50
 volume-varietyp charts and, 49–50
- Material flow matrix, 309
 Material flow systems, 85–97
 alternative layout types, 111
 flow between departments, 93–97
 flow within departments, 89–93
 flow within workstations, 89
 layouts based on, 110–113
- Material handling. *See also* Fixed-path material handling models
 audit sheets, 180
 checklists, 181
 conveyor use and, 211
 cost estimation and, 209–210
 definitions of, 176–178
 developing alternatives and, 182
 equipment and, 204–208
 equipment selection problem, 208
 ergonomics and, 211
 individuals with disabilities and, 211–212
 investment and, 786–790
 maneuvering of equipment, 406
 material handling system equation, 182
 planning charts and, 184–186
 principles of, 179–181
 recommended aisle widths, 210–211
 risk analysis and, 798–802
 safety considerations and, 210–212
 scope of, 179
 system design and, 181–186
 system equation and, 182–184
 unit load design and, 186–204
- Material planning, unit load design, 186–204
 Material transport equipment
 conveyors, 219–234
 industrial vehicles, 235–244
 monorails, hoists, and cranes, 244–251
- Materials management systems, 85–86
 Matrix diagrams, 66
 Maximum cover problem, 553–560
 Medium load AGV, 242
 Metal pallets, 398
 Mezzanine, 270
 MICRO-CRAFT (MCRAFT), 320–322
 Mileage chart, 113–114
 Minimax location problem, 519
 Minimizing cost of flow, 89
 Minimizing total flow, 88
 Minimum attractive rate of return (MARR), 775–784
 Minisum location problem, 519
 Mission, definition of, 15
 Mixed integer programming (MIP), 326–332, 353–354
 Mobile racks, 258

- Mobile storage, 270–271
 Mobile yard crane, 239
 Model of Success, 14–15
 Modular storage drawers in cabinets, 268–269
 Modularity, facility, 5
 Module options, employee parking and, 140–141
 Moisture sensitivity, materials, 480
 Monorails, 244, 247
 Monte Carlo simulation, 793–796
 Moving-beam scanners, 284–285
Multifacilities
 Euclidean minimax location problem, 550
 Euclidean minisum location problem, 548
 rectilinear location problem, 541–544
 rectilinear minisum location, 530–538
 squared Euclidean minisum location problem, 545–546
 Multifloor facility layout, 351–354
 Multifloor Plant Layout Evaluation (MULTIPLE), 337–341
 Multifunctional workers, just-in-time manufacturing and, 463–464
 Multiparameter optimization problem, 698–699
 Multiple activity charts, 60–61
 Multiple row depths, block stacking and, 587–592
 Mutation rate, 350
 Muther's systematic layout planning procedure, 297–302
 Muth's modeling, 645–648
- N**
- Narrow-aisle vehicles, 260–263
 hybrid truck, 263
 sideloader truck, 261
 straddle-reach truck, 260
 straddle truck, 260
 turret truck, 261–262
 National Fire Protection Association (NFPA), 504
 Nestable containers, 189–190
 Nestable pallets, 398
 Net annual value (NAV), 784
 Net present value (NPV), 784
 Network location problem, 519, 560–568
 New manufacturing plant, hurdle rate calculation for, 783–784
 Non-Poisson queues, 688–694
 in-process inspection station congestion analysis, 692–694
 shrinkwrap machine congestion analysis, 689–691
 workstation requirements for given level of service, 694
 Noncontact bar code readers, 283–285
 Nonwooden-type pallets, 193
 Nursing room layout, 157
- O**
- Occupational Safety and Health Act (OSHA), 11
 Odor, 482
 Off-site restaurants, 152
 Office campuses, 164
 Office facility planning, 160–169
 approaches to, 160–161
 area requirements and, 161–164
 closed offices and, 161
 conference and meeting rooms, 165, 167–168
 cost comparisons, 166
 floor plan of office areas, 166
 floor plan showing amenities, 169
 in high-tech, high-growth environments, 164–169
 office suites, 164
 office system examples, 162–163
 open offices and, 161
 privacy problem, 161
 technology-equipped conference rooms, 167–168
 traditional and pyramid structure outsourcing, 165–169
 Omnidirectional scanners, 285
 1-center problem, 566–568
 1-median problem, 561–566
 Operation process charts, 41–46
 Operator and material handling, space requirements and, 122
 Operator-to-stock retrieval equipment, 272–273
 order picker truck, 272
 person-aboard automated storage/retrieval machine, 272–273
 picking cart, 272
 Operator-to-stock storage equipment, 267–271
 bin shelving, 267–268
 carton flow rack, 269–270
 mezzanine, 270
 mobile storage, 270–271
 modular storage drawers in cabinets, 268–269
 Opportunity costs, 776
 Optical character recognition, 285–286
 Optimum storage depth, block stacking and, 583–587
 Oral presentations, 833–834
 Order picker truck, 272
 Order picking operations, 432–443
 avoiding counting and, 442
 balancing activity across locations, 440–441
 batch picking and, 437
 batching orders and, 436–438
 combining or eliminating tasks and, 434–435
 discrete picking and, 436–437
 eliminating paperwork and, 442–443
 jointly requested items and, 441
 order accuracy and, 441–442
 Pareto's law and, 433
 pick confirmation requirements and, 442
 picking document and, 433–434
 picking vehicles and, 442
 popular item access and, 439–440
 selection guide for, 766–767
 separate forward and reserve areas and, 438–439
 stock location system and, 434
 warehouse operations and, 390
 wave picking and, 438
 zone-batch picking, 438
 zone-batch-wave picking, 438
 zone picking, 437–438
 zone-wave picking, 438
 Order picking systems, 627–642
 end-of-aisle order picking, 637–642
 in-the-aisle order picking, 628–637
 walk-and-pick systems, 634–637
 Overlays, two-dimensional layouts and, 831

P

- Packing, warehouse operations and, 390–391
 Packing and shipping department layout, 812–813
 Packing material storage, 405
 Packing operation layout, 818
 Pairwise exchange method, 308–311
 Pallet containers, 217–218
 Pallet flow racks, 255
 Pallet jacks, 235
 Pallet racks, 602–607
 double-deep, 602–605
 single-deep, 606–607
 Pallet trucks, 237
 Palletizers, 197, 217–218
 Pallets, 192–194, 216, 398
 carton sizes and, 199
 common designs and, 193
 cube utilization and, 193
 four-way, 193
 international supply chain considerations and, 193–194
 loading and, 193, 197, 765
 nonwooden-type, 193
 stacking patterns and, 195
 storage, 405
 two-way, 192–193
 type comparison, 194
 Pareto charts, 49
 Pareto's law, 49–50
 Parking, employee. *See* Employee parking
 Parking garages, 142, 697–698
 Parking space size, 139
 Parkinson's law, 120
 Partial cover problem, 553–560
 Parts lists, 38
 Perishable material storage, 429
 Permanent adjustable dock levelers, 410–411
 Person-aboard automated storage/retrieval machine, 272–273
 Person-on-board AS/RS, 628–637
 band heuristics and, 630–634
 expected throughput and, 629–630
 machine travel time and, 631–632
 optimized travel time and, 629
 optimum rack shape and, 632–634
 Personal belongings storage, 145–146
 Personnel area space requirements, 122
 Personnel convenience/offices, 404–405
 Personnel requirements
 barrier-free compliance, 157–160
 disability requirements and, 137–138
 employee parking, 138–145
 food services, 151–156
 health services, 156–157
 office facility planning, 160–169
 personal belongings storage, 145–146
 restrooms, 146–151
 Photographs, product design and, 33–34
 Physical distribution systems, 86–88
 Physical inventory space requirements, 121
 Picking carts, 272
 Picking operations, 388
 Pictorial representations, 33
 Pilferage, 12
 Pilot plant approach, 769
 Planar location problem, 519
 Planning, adequate, 10
 Planning chart for material handling, 184–186
 Planning horizon, 764–766
 Planning principle, material handling and, 179
 Plant entrances, changing room layout and, 146
 Plastic pallets, 398
 Platform trucks, 236
 Plot plans, 809–811
 aesthetics and, 811
 energy and, 810–811
 expansion and, 810
 features of, 809–810
 flow patterns and, 810
 Plumbing fixture requirements, restrooms, 146–150
 Plumbing systems, 507–508
 Poisson arrivals, conveyor loop with, 650–653
 Poisson queues, 673–688
 accumulation line serving two workstations, 676–677
 congestion at receiving dock, 684–685
 delivery truck fleet analysis, 686–687
 infinite population and, 678–683
 lift truck fleet sizing, 682–683
 sizing accumulation conveyors at workstations, 680–682
 waiting line affected by waiting customers, 677–678
 waiting line at a workstation, 674–676
 Pop-up belts and chains, 230, 232
 Pop-up rollers, 230, 233
 Pop-up skewed wheels, 230–231
 Popularity storage, 439–440
 Postponement, warehouse operations and, 390
 Power-and-free conveyor, 226–227
 Powered unit and package conveyors, 653–660
 Precedence diagrams, 44–45
 Preferred alternative selection, 796–802
 Prepackaging, 397
 Prioritization matrix, 68–70
 Process departments, 99–100
 flows, 90–91
 layout, 110–113
 Process design, 36–47
 make-or-buy decisions and, 36–37
 parts list and, 38
 process selection, 38–41
 process sequencing, 41–47
 required processes identification, 36–38
 Process requirements
 machine assignment problem, 60–63
 number of machines required estimates, 56–59
 production requirements calculations, 51–53
 reject allowance and, 53–56
 schedule design and, 51–63
 total machine requirement specification, 59
 Process selection, 38–41
 computer-aided process planning and, 40
 process identification and, 40
 route sheets and, 40–41
 steps in, 40

- Process sequencing, 41–47
 assembly charts and, 41, 43
 flow process charts and, 43
 group technology and, 46
 operation process charts and, 41–46
 precedence diagrams and, 44–45
 Product damage, shipping and, 398
 Product department flows, 89–90
 Product design, 32–36
 benchmarking and, 33
 component part drawings and, 35
 computer-aided design systems and, 35–36
 concurrent engineering and, 36
 exploded assembly drawings and, 33–34
 exploded assembly photographs and, 33–34
 pictorial representations, 33
 quality function deployment, 33
 Product family departments, 100–109
 cellular manufacturing design and, 100–109
 direct clustering algorithm and, 102–109
 layout and, 110–113
 production flow analysis and, 101–102
 Product planning departments, 98
 Production cards, 108
 Production flow analysis, 101–102
 Production line department, 98, 110–113
 Production requirements calculations, 51–53
 for assembled products, 53
 calculations with rework, 52–53
 for serial process with three operations, 51–52
 Productivity, warehouse operations and, 388
 Program evaluation and review technique (PERT), 66
 Proposed site layout, 810
 Prototypes, 33
 Proximity requirements, 119
 Pull production control, 109
 Push-back racks, 255, 599
 Push diverter, 228–229
 Push production control, 108
 Putaway/restock function, 751
 Putaways, 390, 397
- Q**
- Quadratic assignment problems (QAP), 353, 569–574
 Qualitative facilities planning models
 conventional storage models, 580–607
 machine layout models, 577–580
 special facility layout models, 569–577
 waiting line models, 671–705
 Qualitative flow measurement, 117–119
 Quality control, warehouse operations and, 390
 Quality function deployment (QFD), 33
 Quantitative facilities planning models
 automated storage and retrieval systems, 608–627
 facility location models, 518–577
 fixed-path material handling models, 642–671
 order picking systems, 627–642
 simulation models, 701–705
 Quantitative flow measurement, 114–117
 Queue discipline, 672
 Queues. *See also* Poisson queues
 Queuing system, determining economic capacity for, 696–698
 Queuing theory. *See* Waiting line models
- R**
- Rack-supported automated storage and retrieval systems, 608–609
 Racks
 cantilever racks, 259
 carton flow racks, 269–270
 cost calculations and, 617
 double-deep racks, 254, 602–605
 drive-in racks, 254–256
 mobile racks, 258
 pallet racks, 255, 602–607
 push-back racks, 255, 599
 single-deep selective racks, 254
 Radio frequency data terminals (RFDT), 287
 Radio frequency identification (RFID) technology, 286
 Rake puller, 230
 Randomized storage, 418–420
 Ratio methods, cost estimates and, 769
 Receiving and shipping operations, 391–414
 activities required, 392–393
 analysis charts and, 399–400
 bumper pads, 413
 centralization and, 394
 coordination and, 394
 desirable attributes and, 393
 dock levelers and, 408–413
 dock locations and, 414–415
 dock operations planning and, 407–408
 dock shelters and, 413–414
 facility requirements and, 392–393
 internal receiving and shipping area
 requirements, 404–406
 number and type of docks and, 399–404
 planning and, 399–414
 prereceiving activities and, 393
 receiving principles, 395–397
 schedules and, 394
 shipping principles, 397–399
 space estimation and breakdown, 406–407
 storage operations and, 415–432
 truck access and, 401–402
 warehouse operations and, 390–391
 Receiving dock congestion, 684–685
 Receiving function design alternatives, 750
 Receiving hold areas, 405
 Rectilinear distance facility location problems, 520–544
 multifacility rectilinear minimax problem, 541–544
 multifacility rectilinear minisum problem, 530–538
 single facility, minisum location problem, 520–529
 single facility, rectilinear minimax problem, 538–540
 Recycling bins, 405
 Reed's plant layout procedures, 297
 Reject allowance problems, 53–56
 Relationship charts, 117–119, 303–304, 312, 325–326
 Relationship diagrams, plant, 301
 Reliability, facilities, 6
 Reorganization, facility, 355–362
 Repackaging, 390
 Replenishing, 391

- Representation method, layout plans and, 814
- Restrooms, 146–151
 layout with typical fixture clearances, 150–151
 location of, 146
 plumbing fixture requirements and, 146–150
 women's restrooms, 151
- Returnable containers
 container and pallet pooling, 202–203
 container nesting ratio, 190
 container space utilization, 190
 efficiency of, 190–192
 pallets and pallet sizes, 192–194
 size progression and, 191
 trailer return ratio, 191
 trailer space utilization, 190–191
 unit load interactions with warehouse components, 194–202
 use of, 188–190
- RFID technology, 203
- Riding industrial vehicles, 237–239
 counterbalanced lift truck, 238–239
 mobile yard crane, 239
 pallet truck, 237
 straddle carrier, 239
 tractor trailer, 237–238
- Risk analysis, 790–796, 798–802
- Roller conveyors, 222–223, 656–657
- Room cavity ratio, 491
- Route sheets, 40–42
- Row depths, block stacking and, 587–592
- S**
- S-shaped flow, 115
- Safety considerations, material handling and, 210–212
- Safety stock
 block stacking and, 592–594
 continuous approximation with, 595
 deep lane storage and, 601–602
- Safety systems. *See* Life safety systems
- Sanitation systems, 505–508
- Scale models, 831
- Scale selection, layout plans and, 814
- Schedule design, 47–63
 marketing information and, 47–50
 process requirements and, 51–63
- Scissors-type lifting docks, 412
- Security, 12
- Security items storage, 430
- Segmented between-department flow structure, 94–95
- Selection guide for order picking, 766–767
- Selection guide for storing pallet loads and cases, 765
- Selective operability, facility, 5
- Self-powered monorails (SPM), 241
- Sensitivity analysis, 790–792
- Server discipline, 672
- Servers, determining number of, 694–696
- Shannon/Ignizio heuristic, 556–560
- Shipping operations. *See* Receiving and shipping operations
- Shortest-travel-time first (STTF), 670
- Shrinkwrap machine congestion analysis, 689–691
- Shuttles, deep lane storage and, 597
- Sideloader trucks, 261
- Simulated Annealing-Based Layout Evaluation (SABLE), 347–348
- Simulated annealing (SA) algorithms, 344–351
- Simulation models, 701–705
 determining dock bays in renovated facility and, 703–705
 formal or informal, 702–703
 reasons for using, 702
 understanding facilities plans and, 702
- Simultaneous zone picking, 437
- Single command cycles, 619–622
- Single-deep pallet storage rack, 606–607
- Single-deep selective rack, 254
- Single facility
 Euclidean minimax location problem, 549
 Euclidean minisum location problem, 547
 minisum location problems, 520–529
 rectilinear minimax location problem, 538–540
 squared Euclidean minisum location problem, 544–545
- Single-stage multimachine systems (SSMS), 456–457
- Site plan and layout, 811
- Size gates, 763
- Size progression, returnable containers and, 191
- Sizing, AS/RS cost estimation and, 614–618
- Skids and skid boxes, 216
- SKU proliferation, 386
- Slat conveyor, 223–224
- Sliding shoe conveyor, 230–231
- Small load AGV, 242
- Small load storage and retrieval equipment, 266–280
 operator-to-stock retrieval equipment, 272–273
 operator-to-stock storage equipment, 267–271
 stock-to-operator equipment, 273–280
- Small-parcel shipping, 399
- Smallest enclosing rectangle (SER), 342–343
- Solar transmission, 478
- Sortation of batch picks, 390
- Sorting transfer vehicles, 244, 266
- Sourcing decisions, 36
- Space requirements, 119–129
 aisle space specifications, 124–126
 department specifications, 123–124
 docks and, 403
 floor area requirements, 121
 floor space and, 124
 kanbans and, 122
 machine setups and, 122
 minimum requirements and, 121–122
 operator and material handling and, 122
 operator ingress and egress and, 122–123
 Parkinson's law and, 120
 personnel area and, 122
 physical inventory and, 121
 visual management and, 126–129
 workstation specifications and, 120–123
- Space standards, 423–424
- Space utilization
 employee parking and, 139–142
 material handling and, 179
 warehouse operations and, 388
- Spacefilling curves, 339–341

- Special facility layout models, 569–577
 quadratic assignment problems, 569–574
 unconventional models, 577
 warehouse layout models, 574–577
- Spine between-department flow structure, 94
- Spine flow patterns, 92
- Split departments, 307
- Spreadsheet sample, 785
- Spreadsheet use, 792
- Sprinkler systems, 504–505
- Stackable containers, 189–190
- Stacker cranes, 251
- Stacking frame, 253
- Stacking patterns for different pallet sizes, 195
- Standardization principle, material handling and, 179
- Steepest-descent approach, 345
- Stock-keeping units (SKUs), 385
- Stock location systems, 434
- Stock-to-operator equipment, 273–280
 automatic dispenser, 279–280
 carousels, 274–277
 high-density vertical storage, 279
 miniload automated storage and retrieval machine, 278–279
- Storage. *See also* Conventional storage models
 analysis chart, 417
 block stacking and, 583–587
 building determinants, 197
 personal belongings and, 145–146
 rack cost estimates and, 769
 racks for, 398
 space utilization and, 430–431
 warehouse operations and, 390
- Storage and retrieval equipment
 automated data collection and communication equipment, 280–291
 small load equipment, 266–280
 unit load retrieval equipment, 259–266
 unit load storage and retrieval, 252–266
- Storage layout planning, 424–431
 accessibility and, 430–431
 characteristics and, 429–430
 orderliness and, 431
 popularity and, 424–428
 similarity and, 429
 size and, 429
 space conservation and, 430
 space limitations and, 430
 space utilization and, 430–431
- Storage operations, 415–432
 developing and maintaining layout, 432
 layout planning and, 424–431
 storage space planning, 416–424
- Storage space planning, 416–424
 aisle space impact, 423–424
 number of loads and, 418
 randomized *vs.* dedicated storage, 418–420
 turnover-based storage, 420–422
- Store/retrieve AGV, 245
- Storeroom attendants, 695–696
- Straddle carriers, 239
- Straddle-reach trucks, 260
- Straddle trucks, 260
- Straight-line distance, facility location problems and, 520
- Straight-line flow, 115
- Strategic planning, 18–21
- Strategy development, 21–24
- Stretchwrap, 217–218
- Structural system performance, 474–477
 column spacing, 474
 column types, 477
 design for requirement and, 474–476
- Success, definition of, 17
- Supplementary analysis, 790–796
- Supply chain management system, 84
- Supply chain synthesis, 22
- System principle, material handling and, 181
- Systematic economic analysis technique (SEAT)
 cash flow estimates and, 766–775
 discount rate specification and, 775–784
 feasible alternatives and, 763–764
 investment alternative comparisons, 784–790
 planning horizon and, 764–766
 preferred alternative selection and, 796–802
 supplementary analysis and, 790–796
- Systematic layout planning (SLP) procedure, 299
- T**
- Tandem between-department flow structure, 94–95
- Tandem flow systems, 665–671
- Taxicab distance, 519
- Technology-equipped conference rooms, 167–168
- Telescoping belt conveyor, 220–221
- Temperature, 481
- Templates and tapes, 826–827
- Theoretical ideal system, material handling and, 182
- Thermal performance, 478
- Three-aisle miniload system, 638
- Three-dimensional models, 831
- Throughput, automated storage and retrieval systems and, 622–627
- Tilt tray sorter, 230, 233
- Tilting slat conveyor, 230
- Time standard work sheet, 402
- Timetables, 68
- Total cover problem, 551–553
- Total integration, facilities, 5
- Total machine requirements, 59
- Total unit load travel, 304
- Tote pans, 216–217
- Tower crane, 251
- Towline conveyor, 224–225
- Tractor trailer, 237–238
- Trailer return ratio, 191
- Trailer space utilization, 190–191
- Transfer line, fixed automation systems and, 451
- Trash disposal, 405
- Traveling salesmen problem (TSP), 635
- Tree diagrams, 65
- Tree flow pattern, 92
- Tree network, 560–561
- Triangular mileage chart, 114
- Trolley and similar conveyors with discrete carriers, 642–653
- Trolley conveyors, 226
- Truck leveler, 411
- Trucker's lounge, 405

T

- Trucks
 - counterbalanced lift trucks, 238–239, 259, 396
 - hybrid trucks, 263
 - lift trucks, 682–683
 - maneuvering outside facility, 404
 - narrow-aisle vehicles, 260–262
 - order picker trucks, 272
 - pallet trucks, 237
 - plant access and, 401–402
 - platform trucks, 236
 - sideloader trucks, 261
 - straddle-reach trucks, 260
 - turret trucks, 261–262
- Turnover-based storage, 420–422
- Turret trucks, 261–262
- Two parents-two offspring method, 30

U

- U-shaped flow, 115
- U-shaped flow lines, 464–466
- Ultimate ideal system, material handling and, 182
- Unconventional facility layout models, 577
- Unit load design, 186–204
 - dimensional relationships and, 189
 - integrity of load, 187–188
 - load size and, 187–188
 - returnable container efficiency, 190–192
 - returnable container use, 188–190
 - stackable and nestable containers, 189–190
 - unit load principle, 186
- Unit load interactions with warehouse components, 194–202
 - carton size and, 196
 - manufacturing subsystem layout, 196
 - pallet loading and, 197
 - pallet patterns for alternative carton sizes, 199
 - palletizer and, 197
 - possible system configurations and, 198
 - storage building and, 197
 - tradeoffs and, 201–202
- Unit load principle, 179, 186
- Unit load retrieval equipment, 259–266
 - automated storage and retrieval machines, 263–266
 - counterbalance lift trucks, 259
 - narrow-aisle vehicles, 260–263
 - walkie stackers, 259
- Unit load storage (racking) equipment, 252–258
 - block stacking, 252
 - cantilever rack, 258
 - double-deep rack, 254
 - drive-in rack, 254–256
 - drive-thru rack, 255
 - mobile rack, 258
 - pallet flow rack, 255
 - push-back rack, 255
 - single-deep selective rack, 254
 - stacking frame, 253
- Unitizers, 216–217
- Unsplit departments, 307
- Upgradability, facility, 5

V

- Value-added activity, 5
- Value-added services, warehouse operations and, 388
- Vapor barriers, 480
- Velocity, supply chain excellence and, 5
- Vending machines, 153–154, 156
- Vertical carousel, 276
- Visibility, supply chain excellence and, 4
- Vision, definition of, 15
- Visual factory scenario, 127–128
- Visual management, space requirements and, 126–129
- Voice headsets, 287–288
- Volume-variety charts, 49–50
- Volume-variety layout classification, 98
- Volvo Skovdeverken's factory, 357–362

W

- W-shaped flow, 115
- Waiting line models, 671–701
 - cost models, 694–701
 - economic capacity for a queuing system, 696–698
 - finite population optimization problem, 700–701
 - multiparameter optimization problem, 698–699
 - non-Poisson queues and, 688–694
 - Poisson queues, 673–688
 - server number determination, 694–696
 - terminology and, 671–672
- Waiting lines affected by waiting customers, 677–678
- Walk-and-pick systems, 634–637, 646
- Walkie stackers, 236, 259
- Walking industrial vehicles, 235–236
 - hand truck and hand cart, 235
 - pallet jack, 235
 - platform truck, 236
 - walkie stacker, 236
- Wall reflections, 493–494
- Warehouse layout models, 574–577
- Warehouse management system (WMS), 386
- Warehouse operations
 - area needed for, 198–201
 - cross-docking and, 388, 391
 - customer satisfaction and, 386
 - functions, 389–391
 - increasing demand and, 386–387
 - increasing productivity and, 388
 - inspection and quality control, 390
 - labor and, 387
 - missions of, 387–389
 - order picking operations and, 388, 390, 432–443
 - packing and shipping and, 390–391
 - postponement and, 390
 - problems regarding, 385–386
 - putaway and, 390
 - receiving and shipping operations, 391–414
 - repackaging and, 390
 - replenishing, 391
 - SKU proliferation and, 386
 - sorting and, 390
 - space utilization and, 388
 - storage and, 390
 - value-added services and, 388
- Waterproofing, materials, 480

- Wave picking, 438
Weekly timetables, 68
Weighted average cost of capital (WACC), 777
Weighted factor comparison form, 760
Weighted factor comparisons, 753–761
“What-if” questions, 24
Wheel conveyor, 223–224
Wheelchair dimensions and turning radius, 158
Winning facilities planning process, 15–17
Winning manufacturing, 21
Withdrawal cards, 108
Work environment maintenance, 481–485
Work platform AGV, 244
Work principle, material handling and, 179
Workstations
 accumulation line serving two, 676–677
 combining in department planning, 99
 flows, 89
 receiving and, 397
 requirements for given level of service, 694
 sizing accumulation conveyors and, 680–682
 sketch, 123
 specifications for, 120–123
 tandem flow systems and, 665–667
 U-shaped arrangement of, 109
 waiting line at, 674–676
Written reports, 832–833
- Y**
Yard ramps, 409
- Z**
Zone-batch picking, 438
Zone-batch-wave picking, 438
Zone picking, 437–438
Zone-wave picking, 438