

Eastern
Economy
Edition

THIRD EDITION

PRODUCTION AND OPERATIONS MANAGEMENT

R. Panneerselvam

Production and Operations Management

KopyKitab

KopyKitab

Production and Operations Management

Third Edition

R. PANNEERSELVAM

Professor
Department of Management Studies
School of Management, Pondicherry University
Puducherry

PHI Learning Private Limited

New Delhi-110001

2012

Kopykitab

PRODUCTION AND OPERATIONS MANAGEMENT, Third Edition
R. Panneerselvam

© 2012 by PHI Learning Private Limited, New Delhi. All rights reserved. No part of this book may be reproduced in any form, by mimeograph or any other means, without permission in writing from the publisher.

ISBN-978-81-203-4555-3

The export rights of this book are vested solely with the publisher.

Twenty-fourth Printing (Third Edition) ... February, 2012

Published by Asoke K. Ghosh, PHI Learning Private Limited, M-97, Connaught Circus, New Delhi-110001 and Printed by Rajkamal Electric Press, Plot No. 2, Phase IV, HSIDC, Kundli-131028, Sonapat, Haryana.

Contents

Preface

xv

Preface to the First Edition

xix

1. INTRODUCTION

1–19

- 1.1 Functional Subsystems of Organizations 1
 - 1.1.1 Definition 2
- 1.2 Systems Concept of Production 4
- 1.3 Types of Production System 7
 - 1.3.1 Flow Shop 7
 - 1.3.2 Job Shop 8
 - 1.3.3 Batch Manufacturing 8
 - 1.3.4 The Project 8
- 1.4 Productivity 8
- 1.5 Strategic Management 10
 - 1.5.1 Corporate Strategies 11
 - 1.5.2 Generic Competitive (or Business Unit) Strategies 13
 - 1.5.3 Functional Strategies 13
- 1.6 Gross Domestic Product (GDP) and Its Impact 15
- 1.7 World Class Manufacturing 17
- Objective Type Questions* 18
- Questions* 18

2. PRODUCT DESIGN AND ANALYSIS

20–59

- 2.1 What is Product Design and Analysis 20
- 2.2 New Product Development—Its Concepts 21
 - 2.2.1 Steps of Product Design 22
- 2.3 Process Planning and Design 24
 - 2.3.1 Selection of Process 24
 - 2.3.2 Process Selection Decisions 24
 - 2.3.3 Process Planning Design 25
 - 2.3.4 Responsibilities of Process Planning Engineer 26
 - 2.3.5 Steps in Process Planning 27
 - 2.3.6 Case Study 27
- 2.4 Process Design 30
 - 2.4.1 Process Research 30
 - 2.4.2 Pilot Development 33

2.4.3	Capacity Consideration	33	
2.4.4	Commercial Plan Transfer	33	
2.4.5	Enhanced Capacity Using Optimization	34	
2.5	Value Analysis/Value Engineering	34	
2.5.1	History of Value Analysis/Value Engineering	34	
2.5.2	When to Apply Value Analysis	35	
2.5.3	Function	36	
2.5.4	Aims	37	
2.5.5	Value Engineering Procedure	38	
2.5.6	Advantages and Application Areas	40	
2.6	Standardization	41	
2.6.1	Standardization Procedure	42	
2.6.2	Advantages of Standardization	42	
2.6.3	Application of Standardization	42	
2.7	Simplification	43	
2.8	Make or Buy Decision	43	
2.8.1	Possible Alternatives while Starting for New Products	43	
2.8.2	Criteria for Make or Buy	44	
2.8.3	Approaches for Make or Buy Decision	45	
2.9	Ergonomic Considerations in Product Design	50	
2.10	Concurrent Engineering	50	
2.10.1	Tools for Concurrent Engineering	51	
2.10.2	HRD in Concurrent Engineering	54	
	<i>Objective Type Questions</i>	54	
	<i>Questions</i>	56	
	CASE STUDY 1: VALUE ANALYSIS—FIRE EXTINGUISHER	58	
	CASE STUDY 2: BUSINESS PROCESS RE-ENGINEERING	58	
3.	CAPACITY PLANNING AND INVESTMENT DECISIONS		60–90
3.1	Capacity Planning	60	
3.1.1	Determination of Plant Capacity	60	
3.1.2	Capacity Planning Strategies	60	
3.1.3	Equipment Selection	61	
3.2	Investment Decisions	63	
3.2.1	Interest Formulas	63	
3.2.2	Bases for Comparison of Alternatives	71	
	<i>Objective Type Questions</i>	84	
	<i>Questions</i>	85	
	CASE STUDY 1: CAPACITY PLANNING	89	
	CASE STUDY 2: INVESTMENT DECISION	89	
4.	FORECASTING		91–114
4.1	Nature and Use of Forecast	91	
4.1.1	Factors Affecting Forecast (Demand)	92	
4.1.2	Types of Forecasting in Decision Making	92	
4.2	Sources of Data	93	
4.3	Demand Patterns	93	
4.4	Forecasting Models	95	
4.4.1	Selection of a Forecasting Technique	95	
4.4.2	Measures of Forecast Accuracy	96	

- 4.4.3 Simple Moving Average Method 98
- 4.4.4 Weighted Moving Average Method 99
- 4.4.5 Double Moving Average Method 100
- 4.4.6 Simple (Single) Exponential Smoothing Method 101
- 4.4.7 Adjusted Exponential Smoothing Method 102
- 4.4.8 Linear Regression 104
- 4.4.9 Semi-average Method 107
- 4.4.10 Delphi Method 108

Objective Type Questions 109

Questions: 111

CASE STUDY: BETA ATM MACHINES (FORECASTING) 114

5. FACILITY LOCATION

115–158

- 5.1 Introduction 115
 - 5.1.1 Factors Influencing Plant Location 115
 - 5.1.2 Break-even Analysis 116
- 5.2 Single Facility Location Problem 120
- 5.3 Multifacility Location Problems 124
 - 5.3.1 Model for Multifacility Location Problem 125
 - 5.3.2 Method of Transformation 125
 - 5.3.3 Model to Determine X-coordinates of New Facilities 126
 - 5.3.4 Model to Determine Y-coordinate 127
- 5.4 Minimax Location Problem 134
- 5.5 Gravity Location Problem 137
- 5.6 Euclidean-distance Location Problem 139
- 5.7 Covering Problem 144
 - 5.7.1 Introduction 144
 - 5.7.2 Total Covering Problem 145
 - 5.7.3 Multiple Objective Partial Covering Problem 147
- 5.8 Model for Warehouse Location Problem 148
 - 5.8.1 Problem Definition 149
 - 5.8.2 Descriptive Model 149
 - 5.8.3 Working Mathematical Model 150

Objective Type Questions 151

Questions 153

CASE STUDY: PLANT LOCATION 158

6. PLANT LAYOUT AND MATERIALS HANDLING

159–218

- 6.1 Introduction 159
- 6.2 Classification of Layout 159
 - 6.2.1 Advantages and Limitations of Process Layout 161
 - 6.2.2 Advantages and Limitations of Product Layout 161
 - 6.2.3 Advantages and Limitations of Group Technology Layout 161
- 6.3 Layout Design Procedures 162
 - 6.3.1 Systematic Layout Design Procedure 163
 - 6.3.2 Computerized Relative Allocation of Facilities Technique (CRAFT) 163
 - 6.3.3 CRAFT Procedure 164
 - 6.3.4 Application of CRAFT 165
 - 6.3.5 Automated Layout Design Program (ALDEP) 174
 - 6.3.6 Computerized Relationship Layout Planning (CORELAP) 183
 - 6.3.7 Application of CORELAP 184

6.4	Algorithms and Models for Group Technology	191
6.4.1	Rank Order Clustering Algorithm (ROC)	191
6.4.2	Bond Energy Algorithm	196
6.4.3	Mathematical Model for Machine-Component Cell Formation	200
6.5	Materials Handling Systems	205
6.5.1	Unit Load Concept	206
6.5.2	Materials Handling Principles	206
6.5.3	Classification of Materials Handling Equipments	206
	<i>Objective Type Questions</i>	207
	<i>Questions</i>	210
	CASE STUDY: PLANT LAYOUT DESIGN	217
7.	LINE BALANCING	219–240
7.1	Concept of Mass Production System	219
7.2	Objective of Assembly Line Balancing	220
7.2.1	Generalized Algorithm	220
7.3	Rank Positional Weight Method	221
7.4	The COMSOAL Algorithm	224
7.5	Model for Assembly Line Balancing	226
7.5.1	Zero-one Programming Model to Minimize the Number of Workstations	227
7.6	Stochastic Assembly Line Balancing	231
7.7	Case Study	231
	<i>Objective Type Questions</i>	234
	<i>Questions</i>	235
	CASE STUDY 1: TURBO-CHARGER (ASSEMBLY LINE BALANCING)	238
	CASE STUDY 2: HIGH VOLTAGE FUSE (ASSEMBLY LINE BALANCING)	239
8.	LINE OF BALANCE	241–248
8.1	Introduction	241
8.2	Application Areas of LOB	241
8.3	Input to LOB	242
8.4	Steps of LOB	242
	<i>Objective Type Questions</i>	247
	<i>Questions</i>	235
9.	MATERIALS MANAGEMENT AND INVENTORY CONTROL	249–321
9.1	Integrated Materials Management	249
9.2	Components of Integrated Materials Management	249
9.2.1	Materials Planning	250
9.2.2	Inventory Control	250
9.2.3	Purchase Management	250
9.2.4	Stores Management	250
9.3	Inventory Control	251
9.3.1	Inventory Decisions	251
9.3.2	Costs Trade-off	251
9.4	Models of Inventory	252
9.4.1	Purchase Model with Instantaneous Replenishment and without Shortages	252
9.4.2	Manufacturing Model without Shortages	254
9.4.3	Purchase Model with Shortages (Instantaneous Supply)	256
9.4.4	Manufacturing Model with Shortages	258

9.5	Operation of Inventory System	259	
9.6	Quantity Discount	261	
9.7	Implementation of Purchase Inventory Model	265	
9.7.1	Fixed Order Quantity System (<i>Q</i> System)	265	
9.7.2	Periodic Review System (<i>P</i> System)	265	
9.8	Purchasing Management	268	
9.8.1	Purchase Systems	268	
9.8.2	Special Purchase Systems	269	
9.8.3	Aspects of Purchase Management	270	
9.8.4	Vendor Evaluation	272	
9.8.5	Contract	290	
9.9	Stores Management	297	
9.9.1	Incoming Materials Control	298	
9.9.2	Store Accounting	299	
9.9.3	Obsolete Surplus and Scrap Management	299	
9.9.4	ABC Analysis	300	
9.9.5	XYZ Analysis	305	
9.9.6	VED Analysis	310	
9.9.7	FSN Analysis	312	
9.9.8	SDE Analysis	312	
	<i>Objective Type Questions</i>	313	
	<i>Questions</i>	316	
	CASE STUDY: INVENTORY CONTROL	321	
10.	AGGREGATE PLANNING AND MASTER PRODUCTION SCHEDULING		322–349
10.1	Aggregate Planning	322	
10.1.1	Nature of Aggregate Planning Decisions	322	
10.1.2	Aggregate Planning Strategies	323	
10.1.3	Aggregate Planning Methods	324	
10.2	Master Production Plan/Schedule	341	
10.2.1	Cut-and-Fit Methods	342	
	<i>Objective Type Questions</i>	343	
	<i>Questions</i>	345	
	CASE STUDY 1: AGGREGATE PLANNING—LAXMI MOTORS LIMITED	348	
	CASE STUDY 2: AGGREGATE PLANNING—ZIGMA AUTOMOBILE LIMITED	349	
11.	MATERIAL REQUIREMENTS PLANNING		350–372
11.1	Introduction	350	
11.2	Product Structure/Bill of Materials (BOM)	350	
11.3	MRP Concept	351	
11.3.1	MRP Calculations	353	
11.4	Lot Sizing in MRP	355	
11.4.1	Illustration to Demonstrate Lot Sizing Methods in MRP	355	
11.5	Capacity Requirements Planning	362	
11.6	Manufacturing Resource Planning II (MRP II)	363	
11.6.1	Implementation Design of MRP II	365	
	<i>Objective Type Questions</i>	367	
	<i>Questions</i>	369	
	CASE STUDY: MATERIAL REQUIREMENTS PLANNING	372	

12. PRODUCTION PLANNING AND CONTROL	373–378
12.1 Introduction 373	
12.1.1 Strategic Decisions 373	
12.1.2 Tactical Decisions 373	
12.1.3 Operational Decisions 373	
12.2 Scheduling—An Introduction 376	
<i>Objective Type Questions</i> 377	
<i>Questions</i> 378	
13. SINGLE MACHINE SCHEDULING	379–411
13.1 Introduction 379	
13.2 Concept of Single Machine Scheduling 379	
13.2.1 Measures of Performance 380	
13.3 Shortest Processing Time (SPT) Rule to Minimize Mean Flow Time 381	
13.4 Weighted Mean Flow Time 382	
13.5 Earliest Due Date (EDD) Rule to Minimize Maximum Lateness 383	
13.6 Model to Minimize Total Tardiness 384	
13.7 Introduction to Branch and Bound Technique to Minimize Mean Tardiness 386	
13.7.1 Branch and Bound Algorithm 388	
13.8 Simple Heuristic to Minimize Total Tardiness in Single Machine Scheduling Problem 395	
13.9 Minimizing the Number of Tardy Jobs 398	
13.9.1 Hodgson’s Algorithm to Minimize N_T 398	
13.10 Introduction to Parallel Processors under Single Machine Scheduling 400	
13.10.1 Minimizing Makespan 401	
13.10.2 McNaughton’s Algorithm (to minimize M with m parallel, identical machines) 401	
13.10.3 A Heuristic Procedure for Minimizing Makespan (M) 402	
13.10.4 An Integer Programming Formulation 403	
13.10.5 Algorithm to Minimize Mean Flow Time with Parallel Identical Machines 403	
13.10.6 Heuristic for Scheduling n Jobs on Parallel Identical Processors to Minimize Weighted Mean Flow Time 404	
<i>Objective Type Questions</i> 406	
<i>Questions</i> 408	
CASE STUDY: ALPHA PACKAGING LIMITED 411	
14. FLOW SHOP SCHEDULING	412–436
14.1 Introduction 412	
14.2 Johnson’s Problem 413	
14.3 Extension of Johnson’s Rule 416	
14.4 Branch and Bound Technique 417	
14.5 CDS Heuristic 427	
14.6 Palmer’s Heuristic 430	
<i>Objective Type Questions</i> 431	
<i>Questions</i> 436	
CASE STUDY: LAKSHMI ENGINEERING LIMITED 436	

15. JOB SHOP SCHEDULING	437–455
15.1 Introduction 437	
15.1.1 Types of Schedules 438	
15.2 Schedule Generation 439	
15.3 Heuristic Procedures 440	
15.3.1 Priority Dispatching Rules 440	
15.4 Two Jobs and M Machines Scheduling 448	
Objective Type Questions 449	
Question 451	
CASE STUDY: ESHWARI ENGINEERING LIMITED 455	
16. PROJECT MANAGEMENT	456–495
16.1 Introduction 456	
16.2 Phases of Project Management 458	
16.3 Guidelines for Network Construction 459	
16.3.1 Rules for Network Construction 459	
16.4 Critical Path Method (CPM) 459	
16.5 Gantt Chart/Time Chart 464	
16.6 Project Evaluation and Review Technique (PERT) 464	
16.7 Crashing of Project Network 467	
16.7.1 General Guidelines for Network Crashing 468	
16.7.2 Crashing of Project Network with Costs Trade-off 469	
16.8 Project Scheduling with Constrained Resources 474	
16.8.1 Resource Levelling Technique 474	
16.8.2 Resource Allocation Technique 477	
16.9 Graphical Evaluation and Review Technique (GERT) 479	
16.10 Project Management Softwares 483	
16.10.1 InstaPlan III 483	
16.10.2 Yojana 484	
Objective Type Questions 485	
Questions 488	
17. WORK STUDY	496–521
17.1 Introduction 496	
17.2 Method Study 496	
17.2.1 Steps in Method Study 497	
17.2.2 Recording 497	
17.2.3 Selected Recording Techniques 499	
17.2.4 Examine Step 508	
17.2.5 Principles of Motion Economy (Ergonomic Considerations at Work) 508	
17.3 Time Study 509	
17.4 Work Sampling 514	
Objective Type Questions 518	
Questions 520	
18. QUALITY CONTROL	522–559
18.1 Introduction 522	
18.2 Need for Controlling Quality 522	
18.3 Definition of a Quality System 523	

- 18.4 Classification of Quality Control Techniques 524
- 18.5 Process Capability 524
- 18.6 Process Variations Distribution 525
- 18.7 Type of Data 526
- 18.8 Control Charts 526
 - 18.8.1 Control Charts for Variable 527
 - 18.8.2 Control Charts for Attributes 530
- 18.9 Acceptance Sampling 534
 - 18.9.1 Operating Characteristic Curve (O.C. Curve) 534
 - 18.9.2 Single Sampling Plan 535
 - 18.9.3 Double Sampling Plan 537
 - 18.9.4 Acceptance Sampling by Variables 541
 - 18.9.5 Nomogram Method for Single Sampling Plan 542
- 18.10 Six Sigma 548
 - 18.10.1 Approaches for Six Sigma 549
 - 18.10.2 Types of Six Sigma Belts 551
 - 18.10.3 Benefits of Six Sigma 552

Objective Type Questions 553
Questions 556

19. MAINTENANCE PLANNING AND CONTROL

560–601

- 19.1 Maintenance Objectives 560
- 19.2 Types of Maintenance 560
- 19.3 Basic Reasons for Replacement (Need for Replacement) 561
- 19.4 Deterministic Type of Items that Deteriorate with Time 561
- 19.5 Replacement Problems 563
- 19.6 Simple Probabilistic Model for Items which Fail Completely 570
- 19.7 Determination of Maintenance Crew Size 575
 - 19.7.1 Crew Size Determination Using Analytical Queuing Model 575
 - 19.7.2 Simulation of Maintenance System 576
- 19.8 Reliability 581
 - 19.8.1 Reliability Improvement 582
 - 19.8.2 Reliability Calculations 583
 - 19.8.3 Reliability Program 585
 - 19.8.4 Failure Modes, Effects and Criticality Analysis [FMECA] 586
- 19.9 Information System for Maintenance Management 587
 - 19.9.1 Benefits of Computerized Information System 587
 - 19.9.2 Procedures for Information System Design 587
- 19.10 Total Productive Maintenance 589
 - 19.10.1 Objectives of TPM 589
 - 19.10.2 Wastes Eliminated in TPM 589
 - 19.10.3 Equipment Maintenance Techniques 590
 - 19.10.4 Benefits of TPM 590
 - 19.10.5 Performance Measures of Maintenance System 591
 - 19.10.6 Pillars of TPM 591

Objective Type Questions 594
Questions 597

20. MODERN PRODUCTION MANAGEMENT TOOLS**602–663**

- 20.1 Just-In-Time Manufacturing 602
 - 20.1.1 Introduction 602
 - 20.1.2 Overview of JIT 602
 - 20.1.3 Basic Principles 603
 - 20.1.4 Universal Problem Solving Sequence 603
 - 20.1.5 Push/Pull Production 603
 - 20.1.6 Kanban Systems—Pull System 604
- 20.2 Computer Integrated Manufacturing and Flexible Manufacturing System 605
 - 20.2.1 Computer Integrated Manufacturing 605
 - 20.2.2 Flexible Manufacturing Systems (FMS) 607
- 20.3 Total Quality Management 609
 - 20.3.1 Scope of Total Quality Management 609
 - 20.3.2 Benefits of TQM 610
 - 20.3.3 Fundamental Factors Affecting Quality 610
 - 20.3.4 Quality Control Activities During Product Cycle 611
 - 20.3.5 Operating Quality Costs 611
- 20.4 ISO 9000 Series 613
 - 20.4.1 Benefits of ISO 9000 Series 613
 - 20.4.2 Steps in ISO 9000 Registration 614
- 20.5 Poka Yoke 615
 - 20.5.1 Characteristics of Poka Yoke 615
 - 20.5.2 Levels of Poka Yoke 616
 - 20.5.3 Classification of Poka Yoke 616
 - 20.5.4 Places Where Poka Yoke Works Well 617
 - 20.5.5 Principles of Poka Yoke 617
 - 20.5.6 Poka Yoke Devices 617
 - 20.5.7 Steps of Poka Yoke 618
 - 20.5.8 Benefits and Limitations of Poka Yoke 618
- 20.6 Kaizen 619
 - 20.6.1 Key Elements of Kaizen 620
 - 20.6.2 Classification of Kaizen 621
 - 20.6.3 Steps of Implementation of Kaizen Blitz 621
 - 20.6.4 Guidelines for Kaizen Team 622
 - 20.6.5 Quick and Easy Kaizen System 622
 - 20.6.6 Benefits of Kaizen 623
- 20.7 Business Process Reengineering 623
 - 20.7.1 Steps of BPR 623
 - 20.7.2 Applications of BPR 625
- 20.8 Supply Chain Management 626
 - 20.8.1 Integrated Business Logistics 628
- 20.9 Lean Manufacturing 634
 - 20.9.1 Steps of Lean Manufacturing 635
 - 20.9.2 Components of Lean Manufacturing 636
- 20.10 Quality Function Deployment 636
 - 20.10.1 The House of Quality 637
 - 20.10.2 Case Study 639
- 20.11 Enterprise Resource Planning (ERP) 646
 - 20.11.1 Evolution of Enterprise Resource Planning 646
 - 20.11.2 Benefits of ERP 646

20.11.3 Seller–Buyer Concept of ERP System	646
20.11.4 Modules of ERP	649
20.11.5 ERP Cost	652
20.11.6 Steps of ERP System Implementation	653
20.11.7 ERP Products	655

<i>Objective Type Questions</i>	657
<i>Questions</i>	662

APPENDIX	665
REFERENCES	667–670
ANSWERS TO SELECTED QUESTIONS	671–691
INDEX	693–700

Kopykitab

Production And Operations Management

Publisher : **PHI Learning**

ISBN : 9788120345553

Author : R. Panneerselvam

Type the URL : <http://www.kopykitab.com/product/11826>

Get this eBook