

FOURTH EDITION

MANUFACTURING FACILITIES DESIGN & MATERIAL HANDLING


MATTHEW P. STEPHENS

FRED E. MEYERS

Contents

CHAPTER 1 INTRODUCTION TO MANUFACTURING FACILITIES DESIGN AND MATERIAL HANDLING 1

- Objectives 1
- The Importance of Manufacturing Facilities Design and Material Handling 1
- Lean Thinking and Lean Manufacturing 4
- The Goals of Manufacturing Facilities Design and Material Handling 6
- The Manufacturing Facilities Design Procedure 12
- Types and Sources of Manufacturing Facilities Design Projects 14
- Computers and Simulation in Manufacturing Facilities Design 15
 - ISO 9000 and Facilities Planning* 16
- Glossary of Some Major Terms and Concepts in Facilities Planning 18
- Questions 21
- A Project in the Making 22

CHAPTER 2 SOURCES OF INFORMATION FOR MANUFACTURING FACILITIES DESIGN 26

- Objectives 26
- The Marketing Department 27
 - Determining Takt Time or Plant Rate* 28
 - Calculating Scrap and Rework Rates* 29
- The Product Design Department 31
 - The Indented Bill of Material* 36
- Management Policy Information 40
 - Inventory Policy* 40
 - Lean Thinking and Muda as Part of Management Policy* 40
 - Investment Policy* 41
 - Startup Schedule* 41
 - Make or Buy Decisions* 42
 - Organizational Relationships* 43
 - Feasibility Studies* 43

Conclusion	44
Questions	45
A Project in the Making	46

CHAPTER 3 *TIME STUDY* 51

Objectives	51
What is a Time Standard?	52
The Importance and Uses of Time Study	53
1. <i>How Many Machines Do We Need?</i>	55
2. <i>How Many People Should We Hire?</i>	56
3. <i>How Much Will Our Product Cost?</i>	59
4. <i>When Should We Start a Job, and How Much Work Can We Handle with the Equipment and People We Have? Or, How Do We Schedule and Load Machines, Work Centers, Departments, and Plants?</i>	60
5. <i>How Do We Determine the Assembly Line Balance and the Conveyor Belt Speed, Load the Work Cells with the Correct Amount of Work, and Balance the Work Cells?</i>	61
6. <i>How Do We Measure Productivity?</i>	62
7. <i>How Can We Pay Our People for Outstanding Performance?</i>	63
8. <i>How Can We Select the Best Method or Evaluate Cost Reduction Ideas?</i>	64
9. <i>How Do We Evaluate New Equipment Purchases to Justify Their Expense?</i>	66
10. <i>How Do We Develop a Personnel Budget?</i>	66
Techniques of Time Study	66
<i>Predetermined Time Standards Systems</i>	67
<i>Stopwatch Time Study</i>	67
Time Study Procedure and the Step-by-Step Form	71
<i>Rating, Leveling, and Normalizing</i>	80
Allowances	82
<i>Types of Allowances</i>	82
<i>Personal Allowance</i>	83
<i>Fatigue Allowance</i>	83
<i>Delay Allowances</i>	85
<i>Methods of Applying Allowances</i>	86
<i>Work Sampling</i>	89
<i>Standard Data</i>	90
<i>Expert Opinion Time Standards and Historical Data</i>	91
Time Standards for Manufacturing Facilities Design	92
Questions	93
A Project in the Making	95

CHAPTER 4 PROCESS DESIGN 96

Objectives 96

Fabrication: Making the Individual Parts 97

Route Sheets 97

The Number of Machines Needed 101

Work Cell Load Chart 102

Step-by-Step Procedure for Preparing a Work Cell Load Chart 104

Assembly and Packout Process Analysis 107

The Assembly Chart 107

Time Standards for Every Task 107

Plant Rate and Conveyor Speed 107

Paint Conveyor Speed 109

Assembly Line Balancing 111

Step-by-Step Procedure for Completing the Assembly Line

Balancing Form 115

Calculating the Efficiency of the Assembly Line 118

Use of Computer Simulation 119

Layout Orientation 122

Questions 123

A Project in the Making 125

CHAPTER 5 FLOW ANALYSIS TECHNIQUES 135

Objectives 135

Fabrication of Individual Parts 139

String Diagram 139

Multicolumn Process Chart 141

From-To Chart 143

Process Chart 145

Step-by-Step Description for the Process Chart 147

Total Plant Flow 151

Flow Diagrams 151

Cross Traffic 153

Backtracking 153

Distance Traveled 154

Step-by-Step Procedure for Developing a Flow Diagram 154

The Operations Chart 155

Step-by-Step Procedure for Preparing an Operations Chart 155

Flow Process Chart 157

Step-by-Step Procedure for Preparing a Flow Process Chart 159

Computer-Aided Flow Design and Analysis 159

Conclusion	164
Questions	164
A Project in the Making	165

CHAPTER 6 ACTIVITY RELATIONSHIP ANALYSIS 175

Objectives	175
Activity Relationship Diagram	176
<i>Determining the Relationship Code</i>	178
Worksheet	180
Dimensionless Block Diagram	180
Flow Analysis	183
Computer-Generated Activity Relationship Chart	183
Questions	186
A Project in the Making	188

CHAPTER 7 ERGONOMICS AND WORKSTATION DESIGN SPACE REQUIREMENTS 195

Objectives	195
Workstation Design	195
Ergonomics and the Principles of Motion Economy	197
<i>Principle 1: Hand Motions</i>	198
<i>Principle 2: Basic Motion Types</i>	202
<i>Principle 3: Location of Parts and Tools</i>	203
<i>Principle 4: Freeing the Hands from as Much Work as Possible</i>	205
<i>Principle 5: Gravity</i>	206
<i>Principle 6: Operator Safety and Health Considerations</i>	206
Space Determination	207
Questions	210

CHAPTER 8 AUXILIARY SERVICES REQUIREMENT SPACE 211

Objectives	211
Receiving and Shipping	211
<i>Advantages and Disadvantages of Centralized Receiving and Shipping</i>	212
<i>The Trucking Industry's Effect on Receiving and Shipping</i>	212
<i>Functions of a Receiving Department</i>	213
<i>Facilities Required for a Receiving Department</i>	215
<i>Space Requirements for a Receiving Department</i>	217
<i>Functions of a Shipping Department</i>	217

Storage	223
<i>Just-in-Time Inventories</i>	225
<i>Maximizing the Use of the Cubic Space</i>	225
<i>Providing Immediate Access to Everything (Selectivity)</i>	227
<i>Providing Safekeeping</i>	236
Warehousing	236
<i>Warehouse Design Criteria</i>	237
Functions of a Warehouse	239
<i>Procedure for Sales Analysis of ABC Inventory</i>	240
<i>ABC Inventory Layout of a Hand Tool Manufacturing Company's Warehouse</i>	241
<i>Warehouse Space Determination</i>	244
<i>Warehouse Equipment</i>	246
<i>Conclusion</i>	246
Maintenance and Tool Room	248
Utilities, Heating, and Air Conditioning	249
Questions	249

CHAPTER 9 *EMPLOYEE SERVICES—SPACE REQUIREMENTS* 251

Objectives	251
Parking Lots	252
Employee Entrance	253
Locker Rooms	255
Restrooms and Toilets	256
Cafeterias or Lunchrooms	257
Recreational Facilities	261
Drinking Fountains	262
Aisles	262
Medical Facilities	263
Break Areas and Lounges	264
<i>Miscellaneous Employee Services</i>	264
Questions	266
A Project in the Making	267

CHAPTER 10 *MATERIAL HANDLING* 274

Objectives	274
Cost Justification	275
<i>Sample Material Handling Cost Problem</i>	276
Goals of Material Handling	277

Ten Principles of Material Handling	277
<i>Planning Principle</i>	282
<i>Systems Principle</i>	284
<i>Work Principle</i>	285
<i>Space Utilization Principle</i>	285
<i>Unit Load Principle</i>	286
<i>Automation Principle</i>	287
<i>Standardization Principle</i>	287
The Material Handling Problem-Solving Procedure	288
Questions	293

CHAPTER 11 MATERIAL HANDLING EQUIPMENT 294

Objectives	294
Receiving and Shipping	295
<i>Receiving and Shipping Docks</i>	295
<i>Dock Equipment</i>	299
<i>Moving Equipment</i>	299
<i>Telescopic Conveyor</i>	304
<i>Weight Scale</i>	307
<i>Systems Required on Receiving and Shipping Docks</i>	308
Stores	308
<i>Storage Units</i>	308
<i>Stores Mobile Equipment</i>	311
<i>Systems Required for the Stores Department</i>	315
Fabrication	317
<i>Shop Containers</i>	317
<i>Tubs and Baskets</i>	318
<i>Workstation Material Handling Devices</i>	322
<i>Manipulators and Lifting Devices</i>	322
<i>Mobile Fabrication Equipment</i>	329
Assembly and Paint	336
<i>Belt Conveyors</i>	337
<i>Powered Roller Conveyors</i>	337
<i>Car-Type Conveyors</i>	338
<i>Slat Conveyors</i>	338
<i>Tow Conveyors</i>	339
<i>Overhead Trolley Conveyors</i>	340
<i>Power and Free Conveyors</i>	342
Packout	342
<i>Box Formers</i>	343
<i>Automatic Taping, Gluing, and Stapling</i>	343
<i>Palletizers</i>	345

<i>Pick and Place Robots</i>	345
<i>Banding</i>	345
<i>Stretch Wrap</i>	350
Warehousing	350
<i>Picking Carts</i>	350
<i>Gravity Flow Bins</i>	350
<i>Tractor-Trailer Picking Carts</i>	350
<i>Clamp Trucks</i>	350
<i>Rotary Conveyor Bins</i>	354
<i>Vertical Warehouse and Picking Cars</i>	354
<i>Packing Station</i>	356
<i>Shipping Containers</i>	356
Bulk Material Handling	359
<i>Bulk Material Conveyors</i>	360
Computer-Integrated Material Handling Systems	362
<i>Cross-Docking and Flow-Through</i>	362
Questions	368
A Project in the Making	369

CHAPTER 12 *OFFICE LAYOUT TECHNIQUES AND SPACE REQUIREMENTS* 375

Objectives	375
Goals of Office Layout Design	376
Types of Office Space	377
<i>Supervisors' Offices</i>	377
<i>Open Office Space</i>	377
<i>Conventional Offices</i>	380
<i>The Modern Office</i>	380
Special Requirements and Considerations	383
Techniques of Office Layout	387
<i>Organizational Chart</i>	388
<i>Flowchart</i>	389
<i>Communications Force Diagram</i>	389
<i>Activity Relationship Diagram</i>	392
<i>Activity Worksheet</i>	393
<i>Dimensionless Block Diagram</i>	394
<i>Office Space Determination</i>	397
<i>Detailed Master Layout</i>	397
Questions	399

CHAPTER 13 AREA ALLOCATION 400

Objectives	400
Space Requirements Planning	400
<i>Under the Floor</i>	402
<i>Overhead or Clear Space Areas</i>	402
<i>Truss Level</i>	403
<i>Roof</i>	403
Building Size Determination	403
Dimensionless Block Diagram	404
Area Allocation Procedure	405
Office Area Allocation	406
Questions	410

CHAPTER 14 FACILITIES DESIGN—THE LAYOUT 411

Objectives	411
Plot Plan	411
<i>Plant Layout Methods</i>	414
Master Plan	415
<i>Three-Dimensional (3-D) Models</i>	420
<i>Computer-Aided Design (CAD) Technique</i>	420
<i>Advanced Computer Systems</i>	421
Plant Layout Procedure—Toolbox Plant	424
<i>Office Layout for the Toolbox Plant</i>	427
Evaluation	429
Questions	434
A Project in the Making	435

CHAPTER 15 APPLICATION OF COMPUTER SIMULATION AND MODELING 441

Objectives	441
Introduction	441
Defining Computer Simulation	442
Advantages and Disadvantages of Simulation	443
Simulation in Facilities Planning	444
How Simulation Works	445
An Overview of Layout and Simulation Software	447
Computer-Aided Layout Design	447
<i>Computer-Assisted Layout Performance Analysis</i>	449

