

Pareto kuralı

- İtalyan ekonomist Pareto'nun gözlemi:
 - Dünyadaki servetin %85'i, insanların %15'i tarafından kullanılmaktadır.
- Çalışma hayatında karşılaşılan sorunların nedenleri genellikle Pareto kuralına uygundur. Bu kurala göre, sonuçların % 80'i, bir sorunun nedenlerinin %20 sine bağlı olarak ortaya çıkmaktadır.
- Pareto analizi, bir problemde en fazla önem taşıyan hususun ne olduğunu tespit etmek için kullanılır.

Pareto kuralı tesis planlamasında nasıl uygulanır?

- Üretim hacminin % 85'i, ürünlerin % 15'ine aittir
- Tesis planı, en yüksek üretim miktarına sahip parçaların % 15'i için seri üretim alanı ve ürün karmaşasının kalan % 85'i için atölye tipi üretim alanından oluşmalıdır.
- Başlangıçta bunun bilinmesi, tesis planı geliştirme aşamasını önemli derecede basitleştirebilir.

Pareto kuralı tesis planlamasında nasıl uygulanır?

- Hacim-çeşit bilgisi, kullanılacak yerleşim tipinin belirlenmesinde çok önemlidir.
- Yerleşim tipi, malzeme aktarma seçenekleri, stok politikaları, birim yükler, binanın şekli, alma/bırakma noktalarının konumunu etkiler.
- Pareto kuralının geçerli olmadığı durumlar için de (hiçbir ürün, üretim akışında baskın değil) genel bir atölye tipi üretim tesisi önerilebilir.

Pareto kuralının uygulanabileceği bir örnek

Figure 2.15 Volume-variety chart for a facility where Pareto's law is applicable.

Pareto kuralının uygulanabileceği bir örnek

Product	Units/year	Percent
C	14000	47%
F	6000	67%
G	3250	78%
J	3000	88%
K	1120	92%
A	1000	95%
E	650	98%
D	450	99%
B	100	99%
H	100	100%
I	81	100%

Pareto kuralının uygulanamayacağı bir örnek

Figure 2.16 Volume-variety chart for a facility where Pareto's law is not applicable.

Pareto kuralının uygulanamayacağı bir örnek

Product	Units/year	Percent
P	800	13%
F	766	26%
C	600	36%
J	542	45%
G	513	53%
O	498	62%
K	475	69%
A	423	76%
Q	418	83%
E	322	89%
D	234	93%
B	100	94%
H	100	96%
N	100	98%
I	81	99%
L	52	100%
M	16	100%

Süreç gereksinimleri

- Süreç tasarımı: Ürünü üretmek için gerekli donanımların belirlenmesi
- Çizelge tasarımı: Üretim çizelgesini karşılamak için her donanım tipinden gereken adet

Iskarta Tahminlerine Göre Üretim Miktarının Belirlenmesi

- Iskarta, geometrik ya da kalite faktörlerine bağlı olarak imalat sürecinde ortaya çıkan malzeme israfıdır.
- Gerçek üretim miktarını belirlemek için gözönüne alınmak zorundadır. Geçmiş verilere ya da benzer operasyonlardan elde edilen tahminlere dayanır.

Genelde ıskarta o kadar az olur:

- Süreç ne kadar otomatikse
- Parça toleransları ne kadar bolsa
- Sertifikalı tedarikçilerin sayısı ne kadar fazlaysa
- Kaynak ne kadar kaliteli ise ve önleme teknikleri uygulanıyorsa
- Malzeme kalitesi ne kadar yüksekse

$$I_k = \frac{O_k}{1 - P_k}$$

- k : süreç no
- P_k : k . süreçteki ıskarta oranı
- O_k : k . süreçten beklenen ürün (çıktı) miktarı (iyi ürün)
- I_k : k . sürecin girdi miktarı
- n : toplam süreç sayısı
- O_n : n . süreçten beklenen çıktı miktarı

$$O_k = I_k - P_k I_k$$

$$O_k = I_k (1 - P_k)$$

$$I_k = \frac{O_k}{1 - P_k}$$

$$I_1 = \frac{O_n}{(1 - P_1)(1 - P_2) \dots (1 - P_n)}$$

Örnek 1:

- Bir üründen pazarda 97.000 parça olacağı tahmin ediliyor. Ürün tornalama, frezeleme ve delme işlemlerinden seri şekilde sırasıyla geçiyor. Iskarta oranları da şu şekildedir: $P_1=0.04$, $P_2=0.01$, $P_3=0.03$. Tahmin edilen sayıya ulaşmak için başlangıçtaki girdi miktarı ne olmalıdır?

Çözüm:

Örnek 2.1. (52.sh)

- Pazar tahmini=97000 parça
- Seri bağlı 3 süreç (tornalama, frezeleme, delme)
- Iskarta oranları $P_1=0.04$, $P_2=0.01$, $P_3=0.03$

$$I_k = \frac{O_k}{1 - P_k} \Rightarrow I_3 = \frac{97000}{1 - 0.03} = 100000$$

$$I_2 = \frac{100000}{1 - 0.01} = 101000$$

$$I_1 = \frac{101000}{1 - 0.04} = 105219 \text{ ya da}$$

$$I_1 = \frac{O_n}{(1 - P_1)(1 - P_2)\dots(1 - P_n)} = \frac{97000}{(1 - 0.03)(1 - 0.01)\dots(1 - 0.04)} = 105219$$

Örnek 2:

- 5 operasyondan seri halde geçen ve ıskarta oranları sırasıya %3, %2, %1, %2 ve %1 olan bir ürün için gerekli olan en son çıktı miktarı 2000 birimdir. Başlangıçtaki girdi miktarı ne kadar olmalıdır?

Çözüm:

Örnek:

- 5 processes in series
- Need 2000 units out

Process	Loss	Out	In
5	3%	2000	2062
4	2%	2062	2104
3	1%	2104	2125
2	2%	2125	2169
1	1%	2169	2190

$$P_1 = \frac{2000}{(1 - .01)(1 - .02)(1 - .01)(1 - .02)(1 - .03)} = 2190$$

Örnek 3: Seri olmayan üretim gereksinimleri

Örnek:

Production Requirements – Non Series

Work backward from end of the line.

$$P_5 = \frac{O_5}{1-s_5} = \frac{100,000}{.96} = 104,167 = O_4$$
$$P_4 = \frac{O_4}{1-s_4} = \frac{104,167}{.99} = 105,219 = O_3 = O_2$$
$$P_3 = \frac{O_3}{1-s_3} = \frac{105,219}{.98} = 107,366$$
$$P_2 = \frac{O_2}{1-s_2} = \frac{105,219}{.98} = 107,366$$
$$P_1 = \frac{O_1}{1-s_1} = \frac{107,366}{.99} = 108,451$$

Iskarta Payı Problemi (Reject Allowance Problem)

- Ortalama ıskarta oranlarını kullanmak, yüksek üretim hacmine sahip ürünler için doğrudur. Düşük üretim hacimlerinde ortalama oranlar kullanmak yanlış olabilir.
- ÖRNEK: Bir dökümhanede siparişe göre ürün imal edilmektedir. Parti büyüklüğü düşük olup, istenen döküm ürün için iki şans vardır: ya döküm istenildiği gibi olup kabul edilecektir, ya da istenildiği gibi olmadığından reddedilecek ve parçalanıp ıskartaya gidecektir.

Iskarta Payı Problemi (Reject Allowance Problem)

Q: üretim miktarı

x: istenilen özelliklere sahip olarak imal edilen mamul sayısını (sağlam ürün) gösteren rassal değişken

p(x): x adet sağlam mamul üretme olasılığı

C(Q,x): x adet sağlam mamule sahip , Q adet mamul imal etmenin maliyeti

R(Q,x): x adet sağlam mamule sahip , Q adet mamul imalatından elde edilecek gelir

P(Q,x): x adet sağlam mamule sahip , Q adet mamul imalatından elde edilecek kar (Kar=gelir-maliyet)

E[P(Q)]: Q adet üretimden beklenen kar

Iskarta Payı Problemi (Reject Allowance Problem)

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

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

Örnek 4:

Bir döküm atölyesi, 20 özel döküm siparişi almıştır. Döküm sürecinin maliyeti birim başına 700\$ dır. Eğer döküm iyi çıkarsa, son şekline getirmek için üzerinde bir işlem daha yapılmakta ve bunun maliyeti de birim başına 500\$ olmaktadır. Satılmayan döküm ürünler, tekrar ergitilip kullanılmakta bu ise birim başına 300\$ kadar bir geri dönüşüm değeri sağlamaktadır.

Örnek 4:

Müşteri 20 adet kabul edilebilir döküm için birim başına 2000\$ vermeye razıdır. Ayrıca, fazladan 1 ya da 2 dökümü de birim başına 1500\$ ödeyerek alabileceğini bildirmiştir. Fakat 20'den az veya 22'den fazla ürün satın alınmayacaktır.

Geçmiş dönemlerde tutulan kayıtlarda, farklı döküm miktarlarına göre elde edilen iyi ürünlerin sayıları yer almaktadır. Beklenen karı enbüyüklemek için firmanın kaç adet döküm yapması gerekir?

Örnek 4:

$$R(Q, x) = \begin{cases} 300Q, & x < 20 \\ 2000(20) + 1500(x - 20) + 300(Q - x), & 20 \leq x \leq 22 \\ 2000(20) + 1500(2) + 300(Q - 22), & x > 22 \end{cases}$$

Müşteri 20 adet kabul edilebilir döküm için birim başına 2000\$ vermeye razıdır. Ayrıca, fazladan 1 ya da 2 dökümü de birim başına 1500\$ ödeyerek alabileceğini bildirmiştir. Fakat 20'den az veya 22'den fazla döküm satın alınmayacaktır. Satılmayan döküm ürünler, tekrar ergitilip kullanılmakta bu ise birim başına 300\$ kadar bir geri dönüşüm değeri sağlamaktadır.

Örnek 4:

$$R(Q, x) = \begin{cases} 300Q, & x < 20 \\ 2000(20) + 1500(x - 20) + 300(Q - x), & 20 \leq x \leq 22 \\ 2000(20) + 1500(2) + 300(Q - 22), & x > 22 \end{cases}$$

$$R(Q, x) = \begin{cases} 300Q, & x < 20 \\ 10000 + 1200x + 300Q, & 20 \leq x \leq 22 \\ 36400 + 300Q, & x > 22 \end{cases}$$

Örnek 4:

$$C(Q, x) = \begin{cases} 700Q, & x < 20 \\ 700Q + 500x, & 20 \leq x \leq 22 \\ 700Q + 500(22), & x > 22 \end{cases}$$

Döküm sürecinin maliyeti birim başına 700\$'dir. Eğer döküm iyi çıkarsa, son şekline getirmek için üzerinde bir işlem daha yapılmakta ve bunun maliyeti de birim başına 500\$'olmaktadır.

Örnek 4:

$$C(Q, x) = \begin{cases} 700Q, & x < 20 \\ 700Q + 500x, & 20 \leq x \leq 22 \\ 700Q + 500(22), & x > 22 \end{cases}$$

$$C(Q, x) = \begin{cases} 700Q, & x < 20 \\ 700Q + 500x, & 20 \leq x \leq 22 \\ 700Q + 11000, & x > 22 \end{cases}$$

Örnek 4:

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

$$R(Q, x) = \begin{cases} 300Q, & x < 20 \\ 10000 + 1200x + 300Q, & 20 \leq x \leq 22 \\ 36400 + 300Q, & x > 22 \end{cases}$$

$$C(Q, x) = \begin{cases} 700Q, & x < 20 \\ 700Q + 500x, & 20 \leq x \leq 22 \\ 700Q + 11000, & x > 22 \end{cases}$$

$$P(Q, x) = \begin{cases} -400Q, & x < 20 \\ 10000 + 700x - 400Q, & 20 \leq x \leq 22 \\ 25400 - 400Q, & x > 22 \end{cases}$$

Örnek 4:

$$P(Q, x) = \begin{cases} -400Q, & x < 20 \\ 10000 + 700x - 400Q, & 20 \leq x \leq 22 \\ 25400 - 400Q, & x > 22 \end{cases}$$

$$E[P(Q)] = \sum_{x=0}^Q P(Q, x) \cdot p(x)$$

$$E[P(Q)] = \sum_{x=0}^{19} -400Q \cdot p(x) + \sum_{x=20}^{22} (10000 + 700x - 400Q) \cdot p(x) \\ + \sum_{x=23}^Q (25400 - 400Q) \cdot p(x)$$

$$E[P(Q)] = -400Q + 24000 \cdot p(x=20) + 24700 \cdot p(x=21) + 25400 \sum_{x=22}^Q p(x)$$

Örnek 4:

$$E[P(Q)] = -400Q + 24000 \cdot p(x=20) + 24700 \cdot p(x=21) + 25400 \sum_{x=22}^Q p(x)$$

örn. $Q=20$, $x=20$ için
 $p(20)=0.10$ olarak arkadaki
tablodan bulunur.

$$E[P(20)] = -400(20) + 24000p(x=20) = -5600\$$$

$$E[P(21)] = -400(21) + 24000(0.10) + 24700(0.10) = -3530\$$$

...

$$E[P(27)] = -400(27) + 24000(0.10) + 24700(0.10) + 25400(0.50) = 6770\$$$

$$E[P(28)] = -400(28) + 24000(0.10) + 24700(0.10) + 25400(0.60) = 8910\$$$

$$E[P(29)] = -400(29) + 24000(0.10) + 24700(0.10) + 25400(0.70) = 11050\$$$

$$E[P(30)] = -400(30) + 24000(0.10) + 24700(0.10) + 25400(0.75) = 9640\$$$

Örnek 4:

Geçmiş dönem kayıtları

# 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

Örnek 4:

Sonuç

- ◆ Farklı Q adet döküm miktarlarına göre beklenen karlara baktığımızda, en yüksek beklenen karın $Q=29$ için elde edildiği görülmektedir.
- ◆ 29 adet döküm yapılırsa bunun 22 tanesinin müşteriye satılması, 7 adedinin parçalanıp ergitilmesi ve bu durumda en yüksek karın elde edilmesi beklenmektedir.

Donanım Oranlarının Belirlenmesi

$$F = \frac{SQ}{EHR}$$

- F : Vardiya başına gereken makina sayısı
- S : 1 birim ürünü imal etmek için gereken standart zaman (dak)
- Q : Vardiya başına üretilecek birim sayısı
- E : Gerçek performans (standart zamanın bir yüzdesi olarak)
- H : Makina başına mevcut kullanım süresi (dak)
- R : Makinanın güvenilirliği (yüzde)

Örnek 5:

◆ Bir parçanın freze tezgahında işleme süresi 2.8 dakikadır. 8 saatlik bir vardiya boyunca 200 adet parça imal edilecektir. Üretim için, 480 dakikanın %80'inde freze tezgahı çalışacaktır. Tezgah çalıştığı sürece, parçalar standart hızın %95'ine eşit bir hızda üretilmektedir. Kaç adet freze tezgahı gerektiğini bulun.

- $S = 2.8$ dak/parça
- $Q = 200$ parça/vardiya
- $H = 480$ dak/vardiya
- $E = 0.95$
- $R = 0.80$

$$F = \frac{SQ}{EHR}$$

$$F = \frac{(2.8)(200)}{(0.95)(480)(0.80)}$$

$$F = 1,535 \text{ tezgah / var diya}$$

Operatöre Makina Tahsis Etme Problemi

- ◆ Ürün, süreç ve çizelge tasarımında verilen kararlar bütünü, ürün imalatında çalışacak işgören sayısının belirlenmesinde çok önemli rol oynar.
- ◆ Yararlanılabilecek bir araç : İnsan-makina (ya da çoklu faaliyet) şemaları. (human-machine chart, multiple activity chart)
 - ◆ Bu şemalar özellikle, bir ya da daha fazla işçi tarafından benzer olmayan makinaların kullanılması durumunda, çoklu faaliyet ilişkilerini analiz etmede kullanılabilir.
 - ◆ Geçişli ve durağan durum koşullarında operatör ve makina faaliyetlerinin incelenmesi amacıyla da kullanılabilir.

Operatöre Makina Tahsis Etme Problemi

1 Operatör - 1 Makine için insan-makine şeması örneği

- Operatörün parçayı makineye yüklemesi: 1 dak.
- Operatörün parçayı makineden sökmesi:1 dak.
- Makinenin otomatik işlem süresi : 6 dak.
- Operatörün işlenmiş parçayı muayene etmesi& paketlemesi: 0.5 dak.

ZAMAN	OPERATÖR	MAKİNE
0	YÜKLEME	YÜKLEME
1	BOŞ	OTOMATİK ÇALIŞMA
2		
3		
4		
5		
6		
7	BOŞALTMA	BOŞALTMA
8	YÜKLEME	YÜKLEME
9	MUAYENE&PAKETLEME	OTOMATİK ÇALIŞMA
10		
11		
12		
13		
14		
15	BOŞALTMA	BOŞALTMA

Operatöre Makina Tahsis Etme Problemi

ZAMAN	OPERATÖR	MAKİNE
0	YÜKLEME	YÜKLEME
1	BOŞ	OTOMATİK ÇALIŞMA
2		
3		
4		
5	BOŞALTMA	BOŞALTMA
6		
7		
8		
9	MUAYENE&PAKETLEME	OTOMATİK ÇALIŞMA
10		
11		
12		
13	BOŞ	OTOMATİK ÇALIŞMA
14		
15		
15	BOŞALTMA	BOŞALTMA

*Geçişli
durum*

- Çevrim Süresi = 8 dakika
- Operatör aylak süre=5.5 dakika
- Makine aylak süre=0 dak.
- Üretim oranı=1/8
=0.125 [parça/dak.]

*Durağan
durum*

Operatöre Makina Tahsis Etme Problemi

1 Operatör - 3 Makine örneği için insan-makine şemasının oluşturulması

Figure 2.18 Assignment of three machines to one operator. (Reprinted with permission from [23].)

Operatöre Makina Tahsis Etme Problemi

ZAMAN	İŞÇİ	MAKİNE 1	MAKİNE 2	MAKİNE 3
0	YÜKLEME 1	YÜKLEME	BOŞ	BOŞ
1	YÜRÜME 2	OTOMATİK ÇALIŞMA	YÜKLEME	BOŞ
2	YÜKLEME 2		OTOMATİK ÇALIŞMA	
3	YÜRÜME 3			YÜKLEME
4	YÜKLEME 3			OTOMATİK ÇALIŞMA
5	BOŞ			
6	BOŞ		OTOMATİK ÇALIŞMA	
7	BOŞALTIMA 1	BOŞALTIMA		
8	YÜKLEME 1	YÜKLEME	BOŞ	BOŞ
9	M & P 1	OTOMATİK ÇALIŞMA	BOŞALTIMA	
10	YÜRÜME 2		YÜKLEME	
11	BOŞALTIMA 2		OTOMATİK ÇALIŞMA	BOŞALTIMA
12	YÜKLEME 2			YÜKLEME
13	M & P 2			BOŞALTIMA
14	YÜRÜME 3			YÜKLEME
15	BOŞALTIMA 3	BOŞ	OTOMATİK ÇALIŞMA	
16	YÜKLEME 3			
17	M & P 3	BOŞALTIMA	OTOMATİK ÇALIŞMA	
18	YÜRÜME 1	BOŞALTIMA		
19	BOŞALTIMA 1	BOŞ		
20	YÜKLEME 1	BOŞALTIMA		
21	M & P 1	YÜKLEME		
22	YÜRÜME 2	OTOMATİK ÇALIŞMA		BOŞ
23	BOŞALTIMA 2		BOŞALTIMA	
24	YÜKLEME 2		YÜKLEME	
25	M & P 2	OTOMATİK ÇALIŞMA	BOŞ	
26	YÜRÜME 3			
27	BOŞALTIMA 3			
28	YÜKLEME 3	BOŞALTIMA	OTOMATİK ÇALIŞMA	
29	BOŞ	YÜKLEME		

Operatör başlangıçta makine 1'in önünde

Makineler arası mesafe : 0.5 dak.

Operatörün makineyi yüklemesi: 1 dak.

Operatörün makineyi boşaltması: 1 dak.

Makinenin otomatik işlem süresi : 6 dak.

Operatörün işlenmiş parçayı muayene etmesi & paketlemesi: 0.5 dak.

Operatöre Makina Tahsis Etme Problemi

ZAMAN	işçi	MAKİNE 1	MAKİNE 2	MAKİNE 3
0	YÜKLEME 1	YÜKLEME	BOŞ	BOŞ
1	YÜRÜME 2	OTOMATİK ÇALIŞMA	YÜKLEME	BOŞ
2	YÜKLEME 2		YÜKLEME	BOŞ
3	YÜRÜME 3		YÜKLEME	BOŞ
4	YÜKLEME 3		YÜKLEME	BOŞ
5	YÜRÜME 1		YÜKLEME	BOŞ
6	BOŞ		YÜKLEME	BOŞ
7	BOŞALTMA 1	BOŞALTMA	OTOMATİK ÇALIŞMA	OTOMATİK ÇALIŞMA
8	YÜKLEME 1	YÜKLEME	BOŞ	OTOMATİK ÇALIŞMA
9	M & P 1	OTOMATİK ÇALIŞMA	BOŞ	OTOMATİK ÇALIŞMA
10	YÜRÜME 2		BOŞALTMA	OTOMATİK ÇALIŞMA
11	BOŞALTMA 2		BOŞALTMA	OTOMATİK ÇALIŞMA
12	YÜKLEME 2		BOŞALTMA	OTOMATİK ÇALIŞMA
13	M & P 2		BOŞALTMA	OTOMATİK ÇALIŞMA
14	YÜRÜME 3		BOŞALTMA	OTOMATİK ÇALIŞMA
15	BOŞALTMA 3	BOŞALTMA	OTOMATİK ÇALIŞMA	BOŞ
16	YÜKLEME 3	BOŞALTMA	OTOMATİK ÇALIŞMA	BOŞ
17	M & P 3	BOŞ	OTOMATİK ÇALIŞMA	BOŞ
18	YÜRÜME 1	BOŞ	OTOMATİK ÇALIŞMA	BOŞ
19	BOŞALTMA 1	BOŞALTMA	OTOMATİK ÇALIŞMA	BOŞ
20	YÜKLEME 1	BOŞALTMA	OTOMATİK ÇALIŞMA	BOŞ
21	M & P 1	OTOMATİK ÇALIŞMA	BOŞ	BOŞ
22	YÜRÜME 2		BOŞALTMA	BOŞ
23	BOŞALTMA 2		BOŞALTMA	BOŞ
24	YÜKLEME 2		BOŞALTMA	BOŞ
25	M & P 2		BOŞALTMA	BOŞ
26	YÜRÜME 3		BOŞALTMA	BOŞ
27	BOŞALTMA 3	BOŞALTMA	BOŞ	
28	YÜKLEME 3	BOŞALTMA	BOŞ	
29	M & P 3	BOŞALTMA	BOŞ	BOŞ
30	YÜRÜME 1	BOŞALTMA	BOŞ	BOŞ
31	BOŞALTMA 1	BOŞALTMA	BOŞ	BOŞ
32	YÜKLEME 1	BOŞALTMA	BOŞ	BOŞ
33	M & P 1	BOŞALTMA	BOŞ	BOŞ
34	YÜRÜME 2	BOŞALTMA	BOŞ	BOŞ
35	BOŞALTMA 2	BOŞALTMA	BOŞ	BOŞ
36	YÜKLEME 2	BOŞALTMA	BOŞ	BOŞ
37	M & P 2	BOŞALTMA	BOŞ	BOŞ
38	YÜRÜME 3	BOŞALTMA	BOŞ	BOŞ
39	BOŞALTMA 3	BOŞALTMA	BOŞ	BOŞ
40	YÜKLEME 3	BOŞALTMA	BOŞ	BOŞ

Geçişli durum
12 dakika

Durağan durum
9 dakika

Operatöre Makina Tahsis Etme Problemi

Bir operatöre atanacak makine sayısını belirlemekte kullanılabilecek bir model

- ◆ Operatör ve makinelerden oluşan, yarı-otomatik bir üretim ortamı
- ◆ Benzer koşullar altında, bir operatöre atanacak optimum makine sayısının belirlenmesi için kullanılabilir.
- ◆ **VARSAYIMLAR:**
 - ◆ Makinalar aynı işi yapmakta olup, birbirinin aynı özelliklere sahiptir.
 - ◆ Operatörün makinayı yükleme ve boşaltma süresi sabittir.
 - ◆ Makinaların otomatik işleme süreleri sabittir.
 - ◆ Operatörün bir makinadan diğerine ulaşma süresi, parçaları hazırlama, kontrol etme ve paketleme süresi birbirinden bağımsız ve sabittir.

Operatöre Makina Tahsis Etme Problemi

Tanımlar

- **a** : Eşzamanlı faaliyet zamanı (hem makine hem operatör dolu / örneğin bir makinenin yüklenmesi ve boşaltılması)
- **b** : Operatörün bağımsız faaliyet zamanı (yürüme, muayene, paketleme)
- **t** : Makinenin bağımsız faaliyet zamanı (otomatik çalışma)
- **n'** : Bir operatöre atanacak benzer makinelerin ideal sayısı
- **m** : Bir operatöre atanan benzer makinelerin sayısı
- **T_c** : Tekrarlı çevrim süresi
- **I_o** : Tekrarlı bir çevrim boyunca operatörün boş zamanı
- **I_m** : Tekrarlı bir çevrim boyunca makinenin boş zamanı

Operatöre Makina Tahsis Etme Problemi

$$n' = \frac{a + t}{a + b}$$

- ◆ **İdeal durumda** hem operatör hem de makinenin boş kalmadığını varsayalım.
- ◆ Her makinede bir çevrim $(a+t)$ dakikada tamamlanır.
- ◆ Operatör, bir çevrimde bir makineye $(a+b)$ dakika harcar.
- ◆ Bir operatöre atanacak ideal makine sayısı:
 - ◆ $(a+t)/(a+b)$ olarak bulunur.

Örnek:

$$n' = \frac{a + t}{a + b}$$

Örnek:

a=2 dak. (makine yükleme+boşaltma süresi)

t= 6 dak. (makinenin otomatik çalışma süresi)

b=1 dak. (operatörün yürüme+muayene ve paketleme süresi)

$n'=(2+6)/(2+1)=8/3= 2.67$ makine (ideal sayı)

Kesirli sayıda makine bir operatöre atanamayacağından, n' tamsayı değere yuvarlanarak $m=3$ olarak bulunur.

$$T_c = \begin{cases} a + t & m \leq n' \\ m(a + b) & m > n' \end{cases}$$

- **T_c** : Tekrarlı çevrim süresi
- Operatörün çalışma süresi= $m \cdot (a+b)$
- Bir makine çevrimi= $(a+t)$
- Tekrarlı çevrim süresini, daha büyük olan belirler.

Örnek:

$$n' = 2.67, m = 3$$

$$(a+t) = 8 \text{ dak. ve } m(a+b) = 3(2+1) = 9 \text{ dak.}$$

ise tekrarlı çevrim süresi 9 dak. olarak alınır.

Operatöre Makina Tahsis Etme Problemi

Operatörün çalışma süresi= $m \cdot (a+b)$

Bir makine çevrimi= $(a+t)$

İkisi arasındaki fark boş zamanı verir.

I_0 : Tekrarlı bir çevrim boyunca operatörün boş zamanı

I_m : Tekrarlı bir çevrim boyunca makinenin boş zamanı

$$I_0 = \begin{cases} (a + t) - m(a + b) & m \leq n' \\ 0 & m > n' \end{cases}$$

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

$$m=3 > n'=2.67$$

$$I_0=0 \text{ dak.}$$

$$I_m=9-(2+6)=1 \text{ dak.}$$

Operatöre Makina Tahsis Etme Problemi

Birim üretim maliyeti

$$TC(m) = \begin{cases} \frac{(c_1 + m.c_2)(a + t)}{m}; & m \leq n' \\ (c_1 + m.c_2)(a + b); & m > n' \end{cases}$$

$$TC(m) = \frac{(c_1 + m.c_2)Tc}{m}$$

- ◆ C_1 =Adam-saat başına maliyet
- ◆ C_2 =Makine-saat başına maliyet
- ◆ $TC(m)$: Operatör başına m adet makine tahsisine dayanan birim üretim maliyeti

Operatöre Makina Tahsis Etme Problemi

$$TC(m) = \begin{cases} \frac{(c_1 + m.c_2)(a + t)}{m}; & m \leq n' \\ (c_1 + m.c_2)(a + b); & m > n' \end{cases}$$

$$TC(m) = \frac{(c_1 + m.c_2)Tc}{m}$$

- ◆ $m \leq n'$ iken, $TC(m)$ değerini enküçüklemek için, m mümkün olduğunca büyük olmalıdır.
- ◆ $m > n'$ iken $TC(m)$ değerini enküçüklemek için, m mümkün olduğunca küçük olmalıdır.
- ◆ Eğer n' tamsayı ise, $TC(m)$ değeri enküçüklenir.
- ◆ Eğer tamsayı değilse, ya (n) ya da $(n+1)$ $TC(m)$ değerini enküçükler. (n : n' değerinin tamsayı kısmı)

Operatöre Makina Tahsis Etme Problemi

$$TC(m) = \begin{cases} \frac{(c_1 + m.c_2)(a + t)}{m}; & m \leq n' \\ (c_1 + m.c_2)(a + b); & m > n' \end{cases}$$

$$\theta = \frac{TC(n)}{TC(n+1)} = \frac{(c_1 + n.c_2)(a + t)}{n(c_1 + (n+1).c_2)(a + b)} ; \quad \varepsilon = \frac{c_1}{c_2}$$

$$\theta = \frac{\varepsilon + n}{\varepsilon + n + 1} \times \frac{n'}{n}$$

◆ Eğer $\Phi < 1$ ise, $TC(n) < TC(n+1)$ ve n makine tahsis edilmelidir.

◆ Eğer $\Phi > 1$ ise, $TC(n) > TC(n+1)$ ve $(n+1)$ makine tahsis edilmelidir.

Operatöre Makina Tahsis Etme Problemi

Örnek

$$\varepsilon = \frac{c_1}{c_2}; \quad \theta = \frac{\varepsilon + n}{\varepsilon + n + 1} \times \frac{n'}{n}$$

$$C1=15 \$/saat$$

$$C2= 50\$/saat$$

$$n'=2.67$$

$$\varepsilon = \frac{15}{50} = 0.30$$

$$\theta = \frac{0.30 + 2}{0.30 + 2 + 1} \times \frac{2.67}{2} = 0.930$$

$\Phi=0.930 < 1$ olduğundan 2 makine tahsis edilmelidir.

KURULUŐ ÇALIŐMALARI

Kaynaklar:

1. İőyeri/Fabrika Tasarımı ve Yerleőim Düzeni, Prof.Dr. Kenan Özden, Prof.Dr. Sami Ercan.
2. Facilities Planning, Tompkins, White, Bozer, Tanchoco.
3. Doç.Dr.Nil Aras Tesis Tasarım ve Planlaması Ders Notları