# **Module 3 – Practice Solutions**

# Two-Step Process

### TS1.

Capacity of Step B is  $15 / (9 + 0.1 \times 15) = 1.43$  units per minute. Step A makes 1 unit per minute, so the bottleneck is the first step and the capacity of the process is 1.

### TS2.

Recommended batch size =  $1 \times 9 / (1 - 1 \times 0.1) = 10$ 

# Milk shake production

### MSP1.

Total demand = 17.5 gal/hr. Total setup time = 1 hr. Processing time p = 1/30 hr/gal. Setting capacity = demand and solving for B gives B=42 gal.

# MSP2.

42\*10/17.5=24

# Irish Call Center (ICC)

### ICC1.

Answer: Option e.