


GLOBAL  
EDITION


# Quantitative Analysis for Management

THIRTEENTH EDITION

Barry Render • Ralph M. Stair, Jr. • Michael E. Hanna • Trevor S. Hale


About the Authors

THIRTEENTH EDITION  
GLOBAL EDITION

# QUANTITATIVE ANALYSIS for MANAGEMENT

**BARRY RENDER**

Charles Harwood Professor Emeritus of Management Science  
Crummer Graduate School of Business, Rollins College

**RALPH M. STAIR, JR.**

Professor Emeritus of Information and Management Sciences,  
Florida State University

**MICHAEL E. HANNA**

Professor of Decision Sciences,  
University of Houston–Clear Lake

**TREVOR S. HALE**

Associate Professor of Management Sciences,  
University of Houston–Downtown


**Pearson**

Harlow, England • London • New York • Boston • San Francisco • Toronto • Sydney • Dubai • Singapore • Hong Kong  
Tokyo • Seoul • Taipei • New Delhi • Cape Town • Sao Paulo • Mexico City • Madrid • Amsterdam • Munich • Paris • Milan


*To my wife and sons—BR*

*To Lila and Leslie—RMS*

*To Zoe and Gigi—MEH*

*To Valerie and Lauren—TSH*

**Vice President, Business Publishing:** Donna Battista  
**Director, Courseware Portfolio Management:** Ashley Dodge  
**Director of Portfolio Management:** Stephanie Wall  
**Senior Sponsoring Editor:** Noreen Bhatta  
**Managing Producer:** Vannan Nambuditi M.S.  
**Editorial Assistant:** Linda Adella  
**Vice President, Product Marketing:** Roseanne McCauley  
**Director of Strategic Marketing:** Brad Perkins  
**Strategic Marketing Manager:** Deborah Strickland  
**Product Marketer:** Becky Brown  
**Field Marketing Manager:** Natalie Wagner  
**Field Marketing Assistant:** Kristine Compton  
**Product Marketing Assistant:** Jessica Quattri  
**Vice President, Production and Digital Studio, Arts and Business:** Eason O'Dea  
**Director of Production, Business:** Jeff Holcomb  
**Managing Producer, Business:** Ashley Santora  
**Project Manager, Global Edition:** Nita Shankar  
**Associate Acquisitions Editor, Global Edition:** Ananya Srivastava

**Senior Project Editor, Global Edition:** Daniel Lutz  
**Assistant Project Editor, Global Edition:** Arka Basu  
**Manufacturing Controller, Production, Global Edition:** Angela Hawke  
**Operations Specialist:** Carol Melville  
**Creative Director:** Blair Brown  
**Manager, Learning Tools:** Brian Smetter  
**Content Developer, Learning Tools:** Lindsey Sloan  
**Managing Producer, Digital Studio, Arts and Business:** Diane Lombardo  
**Digital Studio Producer:** Regina Deliva  
**Digital Studio Producer:** Alana Cules  
**Full-Service Project Management and Composition:** Thistle Hill Publishing Services / Cengage Publisher Services  
**Interior Design:** Cengage Publisher Services  
**Cover Design:** Lumen Datamatics, Inc.  
**Cover Art:** Shutterstock  
**Printer/Binder:** Vivat, Malaysia  
**Cover Printer:** Vivat, Malaysia

Microsoft and/or its respective suppliers make no representations about the suitability of the information contained in the documents and related graphics published as part of the services for any purpose. All such documents and related graphics are provided "as is" without warranty of any kind. Microsoft and/or its respective suppliers hereby disclaim all warranties and conditions with regard to this information, including all warranties and conditions of merchantability, whether express, implied or statutory, fitness for a particular purpose, title and non-infringement. In no event shall Microsoft and/or its respective suppliers be liable for any special, indirect or consequential damages or any damages whatsoever resulting from loss of use, data or profits, whether in an action of contract, negligence or other tortious action, arising out of or in connection with the use or performance of information available from the services.

The documents and related graphics contained herein could include technical inaccuracies or typographical errors. Changes are periodically added to the information herein. Microsoft and/or its respective suppliers may make improvements and/or changes in the product(s) and/or the program(s) described herein at any time. Partial screen shots may be viewed in full within the software version specified.

Microsoft® and Windows® are registered trademarks of the Microsoft Corporation in the U.S.A. and other countries. This book is not sponsored or endorsed by or affiliated with the Microsoft Corporation.

Pearson Education Limited  
Edinburgh Gate  
Harlow  
Essex CM20 2JE  
England

and Associated Companies throughout the world

Visit us on the World Wide Web at:  
[www.pearsoneditions.com](http://www.pearsoneditions.com)

© Pearson Education Limited 2018

The rights of Barry Render, Ralph M. Stair, Jr., Michael E. Hanna, and Trevor S. Hale to be identified as the authors of this work have been asserted by them in accordance with the Copyright, Designs and Patents Act 1988.

*Authorized adaptation from the United States edition, entitled Quantitative Analysis for Management, 13th edition, ISBN 978-0-13-454316-1, by Barry Render, Ralph M. Stair, Jr., Michael E. Hanna, and Trevor S. Hale, published by Pearson Education © 2018.*

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 or otherwise, without either the prior written permission of the publisher or a license permitting restricted copying in the United Kingdom issued by the Copyright Licensing Agency Ltd, Saffron House, 6-10 Kirby Street, London EC1N 8TS.

All trademarks used herein are the property of their respective owners. The use of any trademark in this text does not vest in the author or publisher any trademark ownership rights in such trademarks, nor does the use of such trademarks imply any affiliation with or endorsement of this book by such owners.

ISBN 10: 1-292-21765-0  
ISBN 13: 978-1-292-21765-9

British Library Cataloguing-in-Publication Data  
A catalogue record for this book is available from the British Library.

10 9 8 7 6 5 4 3 2 1  
21 20 19 18 17

Printed in Malaysia (CTP-VVP)


## About the Authors


**Barry Render** is Professor Emeritus, the Charles Harwood Distinguished Professor of Operations Management, Crummer Graduate School of Business, Rollins College, Winter Park, Florida. He received his B.S. in Mathematics and Physics at Roosevelt University and his M.S. in Operations Research and his Ph.D. in Quantitative Analysis at the University of Cincinnati. He previously taught at George Washington University, the University of New Orleans, Boston University, and George Mason University, where he held the Mason Foundation Professorship in Decision Sciences and was Chair of the Decision Science Department. Dr. Render has also worked in the aerospace industry for General Electric, McDonnell Douglas, and NASA.

Dr. Render has coauthored 10 textbooks published by Pearson, including *Managerial Decision Modeling with Spreadsheets*, *Operations Management*, *Principles of Operations Management*, *Service Management*, *Introduction to Management Science*, and *Cases and Readings in Management Science*. More than 100 articles by Dr. Render on a variety of management topics have appeared in *Decision Sciences*, *Production and Operations Management*, *Interfaces*, *Information and Management*, *Journal of Management Information Systems*, *Socio-Economic Planning Sciences*, *IIE Solutions*, and *Operations Management Review*, among others.

Dr. Render has been honored as an AACSB Fellow and was named twice as a Senior Fulbright Scholar. He was Vice President of the Decision Science Institute Southeast Region and served as software review editor for *Decision Line* for six years and as Editor of the *New York Times* Operations Management special issues for five years. From 1984 to 1993, Dr. Render was President of Management Service Associates of Virginia, Inc., whose technology clients included the FBI, the U.S. Navy, Fairfax County, Virginia, and C&P Telephone. He is currently Consulting Editor to *Financial Times Press*.

Dr. Render has taught operations management courses at Rollins College for MBA and Executive MBA programs. He has received that school's Welsh Award as leading professor and was selected by Roosevelt University as the 1996 recipient of the St. Claire Drake Award for Outstanding Scholarship. In 2005, Dr. Render received the Rollins College MBA Student Award for Best Overall Course, and in 2009 was named Professor of the Year by full-time MBA students.


**Ralph Stair** is Professor Emeritus at Florida State University. He earned a B.S. in chemical engineering from Purdue University and an M.B.A. from Tulane University. Under the guidance of Ken Ramsing and Alan Eliason, he received a Ph.D. in operations management from the University of Oregon. He has taught at the University of Oregon, the University of Washington, the University of New Orleans, and Florida State University.

He has taught twice in Florida State University's Study Abroad Program in London. Over the years, his teaching has been concentrated in the areas of information systems, operations research, and operations management.

Dr. Stair is a member of several academic organizations, including the Decision Sciences Institute and INFORMS, and he regularly participates in national meetings. He has published numerous articles and books, including *Managerial Decision Modeling with Spreadsheets*, *Introduction to Management Science*, *Cases and Readings in Management Science*, *Production and Operations Management: A Self-Correction Approach*, *Fundamentals of Information Systems*, *Principles of Information Systems*, *Introduction to Information Systems*, *Computers in*


*Today's World, Principles of Data Processing, Learning to Live with Computers, Programming in BASIC, Essentials of BASIC Programming, Essentials of FORTRAN Programming, and Essentials of COBOL Programming.* Dr. Stair divides his time between Florida and Colorado. He enjoys skiing, biking, kayaking, and other outdoor activities.


**Michael E. Hanna** is Professor of Decision Sciences at the University of Houston–Clear Lake (UHCL). He holds a B.A. in Economics, an M.S. in Mathematics, and a Ph.D. in Operations Research from Texas Tech University. For more than 25 years, he has been teaching courses in statistics, management science, forecasting, and other quantitative methods. His dedication to teaching has been recognized with the Beta Alpha Psi teaching award in 1995 and the Outstanding Educator Award in 2006 from the Southwest Decision Sciences Institute (SWDSI).

Dr. Hanna has authored textbooks in management science and quantitative methods, has published numerous articles and professional papers, and has served on the Editorial Advisory Board of *Computers and Operations Research*. In 1996, the UHCL Chapter of Beta Gamma Sigma presented him with the Outstanding Scholar Award.

Dr. Hanna is very active in the Decision Sciences Institute (DSI), having served on the Innovative Education Committee, the Regional Advisory Committee, and the Nominating Committee. He has served on the board of directors of DSI for two terms and also as regionally elected vice president of DSI. For SWDSI, he has held several positions, including president, and he received the SWDSI Distinguished Service Award in 1997. For overall service to the profession and to the university, he received the UHCL President's Distinguished Service Award in 2001.


**Trevor S. Hale** is Associate Professor of Management Science at the University of Houston–Downtown (UHD). He received a B.S. in Industrial Engineering from Penn State University, an M.S. in Engineering Management from Northeastern University, and a Ph.D. in Operations Research from Texas A&M University. He was previously on the faculty of both Ohio University–Athens and Colorado State University–Pueblo.

Dr. Hale was honored three times as an Office of Naval Research Senior Faculty Fellow. He spent the summers of 2009, 2011, and 2013 performing energy security/cyber security research for the U.S. Navy at Naval Base Ventura County in Port Hueneme, California.

Dr. Hale has published dozens of articles in the areas of operations research and quantitative analysis in journals such as the *International Journal of Production Research*, the *European Journal of Operational Research*, *Annals of Operations Research*, the *Journal of the Operational Research Society*, and the *International Journal of Physical Distribution and Logistics Management*, among several others. He teaches quantitative analysis courses at the University of Houston–Downtown. He is a senior member of both the Decision Sciences Institute and INFORMS.


# Brief Contents

<b>CHAPTER 1</b>	Introduction to Quantitative Analysis 19
<b>CHAPTER 2</b>	Probability Concepts and Applications 39
<b>CHAPTER 3</b>	Decision Analysis 81
<b>CHAPTER 4</b>	Regression Models 129
<b>CHAPTER 5</b>	Forecasting 165
<b>CHAPTER 6</b>	Inventory Control Models 203
<b>CHAPTER 7</b>	Linear Programming Models: Graphical and Computer Methods 255
<b>CHAPTER 8</b>	Linear Programming Applications 307
<b>CHAPTER 9</b>	Transportation, Assignment, and Network Models 337
<b>CHAPTER 10</b>	Integer Programming, Goal Programming, and Nonlinear Programming 375
<b>CHAPTER 11</b>	Project Management 405
<b>CHAPTER 12</b>	Waiting Lines and Queuing Theory Models 445
<b>CHAPTER 13</b>	Simulation Modeling 479
<b>CHAPTER 14</b>	Markov Analysis 519
<b>CHAPTER 15</b>	Statistical Quality Control 547

## **ONLINE MODULES**

- 1 Analytic Hierarchy Process M1-1
- 2 Dynamic Programming M2-1
- 3 Decision Theory and the Normal Distribution M3-1
- 4 Game Theory M4-1
- 5 Mathematical Tools: Determinants and Matrices M5-1
- 6 Calculus-Based Optimization M6-1
- 7 Linear Programming: The Simplex Method M7-1
- 8 Transportation, Assignment, and Network Algorithms M8-1


# Contents

## PREFACE 13

<b>CHAPTER 1</b>	<b>Introduction to Quantitative Analysis 19</b>
1.1	What Is Quantitative Analysis? 20
1.2	Business Analytics 20
1.3	The Quantitative Analysis Approach 21
	Defining the Problem 22
	Developing a Model 22
	Acquiring Input Data 22
	Developing a Solution 23
	Testing the Solution 23
	Analyzing the Results and Sensitivity Analysis 24
	Implementing the Results 24
	The Quantitative Analysis Approach and Modeling in the Real World 24
1.4	How to Develop a Quantitative Analysis Model 24
	The Advantages of Mathematical Modeling 27
	Mathematical Models Categorized by Risk 27
1.5	The Role of Computers and Spreadsheet Models in the Quantitative Analysis Approach 27
1.6	Possible Problems in the Quantitative Analysis Approach 30
	Defining the Problem 30
	Developing a Model 31
	Acquiring Input Data 32
	Developing a Solution 32
	Testing the Solution 32
	Analyzing the Results 33
1.7	Implementation—Not Just the Final Step 33
	Lack of Commitment and Resistance to Change 34
	Lack of Commitment by Quantitative Analysts 34
	Summary 34 Glossary 34 Key Equations 35
	Self-Test 35 Discussion Questions and Problems 36 Case Study: Food and Beverages at Southwestern University Football Games 37 Bibliography 38

## CHAPTER 2

## Probability Concepts and Applications 39

2.1	Fundamental Concepts 40
	Two Basic Rules of Probability 40
	Types of Probability 40
	Mutually Exclusive and Collectively Exhaustive Events 41
	Unions and Intersections of Events 43
	Probability Rules for Unions, Intersections, and Conditional Probabilities 43
2.2	Revising Probabilities with Bayes' Theorem 45
	General Form of Bayes' Theorem 46
2.3	Further Probability Revisions 47
2.4	Random Variables 48
2.5	Probability Distributions 50
	Probability Distribution of a Discrete Random Variable 50
	Expected Value of a Discrete Probability Distribution 50
	Variance of a Discrete Probability Distribution 51
	Probability Distribution of a Continuous Random Variable 52
2.6	The Binomial Distribution 53
	Solving Problems with the Binomial Formula 54
	Solving Problems with Binomial Tables 55
2.7	The Normal Distribution 56
	Area Under the Normal Curve 58
	Using the Standard Normal Table 58
	Haynes Construction Company Example 59
	The Empirical Rule 62
2.8	The <i>F</i> Distribution 62
2.9	The Exponential Distribution 64
	Arnold's Muffler Example 65
2.10	The Poisson Distribution 66
	Summary 68 Glossary 68 Key Equations 69
	Solved Problems 70 Self-Test 72 Discussion Questions and Problems 73 Case Study: WTVX 79 Bibliography 79
Appendix 2.1:	Derivation of Bayes' Theorem 79


<b>CHAPTER 3</b>	<b>Decision Analysis 81</b>
3.1	The Six Steps in Decision Making 81
3.2	Types of Decision-Making Environments 83
3.3	Decision Making Under Uncertainty 83
	Optimistic 84
	Pessimistic 84
	Criterion of Realism (Hurwicz Criterion) 85
	Equally Likely (Laplace) 85
	Minimax Regret 85
3.4	Decision Making Under Risk 87
	Expected Monetary Value 87
	Expected Value of Perfect Information 88
	Expected Opportunity Loss 89
	Sensitivity Analysis 90
	A Minimization Example 91
3.5	Using Software for Payoff Table Problems 93
	QM for Windows 93
	Excel QM 93
3.6	Decision Trees 95
	Efficiency of Sample Information 100
	Sensitivity Analysis 100
3.7	How Probability Values Are Estimated by Bayesian Analysis 101
	Calculating Revised Probabilities 101
	Potential Problem in Using Survey Results 103
3.8	Utility Theory 104
	Measuring Utility and Constructing a Utility Curve 104
	Utility as a Decision-Making Criterion 106
	Summary 109 Glossary 109 Key Equations 110
	Solved Problems 110 Self-Test 115 Discussion
	Questions and Problems 116 Case Study: Starting
	Right Corporation 125 Case Study: Toledo
	Leather Company 125 Case Study: Blake
	Electronics 126 Bibliography 128
<b>CHAPTER 4</b>	<b>Regression Models 129</b>
4.1	Scatter Diagrams 130
4.2	Simple Linear Regression 131
4.3	Measuring the Fit of the Regression Model 132
	Coefficient of Determination 134
	Correlation Coefficient 134
4.4	Assumptions of the Regression Model 135
	Estimating the Variance 137
4.5	Testing the Model for Significance 137
	Triple A Construction Example 139
	The Analysis of Variance (ANOVA) Table 140
	Triple A Construction ANOVA Example 140
4.6	Using Computer Software for Regression 140
	Excel 2016 140
	Excel QM 141
	QM for Windows 143

4.7	Multiple Regression Analysis 144
	Evaluating the Multiple Regression Model 145
	Jenny Wilson Realty Example 146
4.8	Binary or Dummy Variables 147
4.9	Model Building 148
	Stepwise Regression 149
	Multicollinearity 149
4.10	Nonlinear Regression 149
4.11	Cautions and Pitfalls in Regression Analysis 152
	Summary 153 Glossary 153 Key
	Equations 154 Solved Problems 155
	Self-Test 157 Discussion Questions and
	Problems 157 Case Study: North-South
	Airline 162 Bibliography 163
Appendix 4.1:	Formulas for Regression Calculations 163

<b>CHAPTER 5</b>	<b>Forecasting 165</b>
5.1	Types of Forecasting Models 165
	Qualitative Models 165
	Causal Models 166
	Time-Series Models 167
5.2	Components of a Time-Series 167
5.3	Measures of Forecast Accuracy 169
5.4	Forecasting Models—Random Variations Only 172
	Moving Averages 172
	Weighted Moving Averages 172
	Exponential Smoothing 174
	Using Software for Forecasting Time Series 176
5.5	Forecasting Models—Trend and Random Variations 178
	Exponential Smoothing with Trend 178
	Trend Projections 181
5.6	Adjusting for Seasonal Variations 182
	Seasonal Indices 183
	Calculating Seasonal Indices with No Trend 183
	Calculating Seasonal Indices with Trend 184
5.7	Forecasting Models—Trend, Seasonal, and Random Variations 185
	The Decomposition Method 185
	Software for Decomposition 188
	Using Regression with Trend and Seasonal Components 188
5.8	Monitoring and Controlling Forecasts 190
	Adaptive Smoothing 192
	Summary 192 Glossary 192 Key
	Equations 193 Solved Problems 194
	Self-Test 195 Discussion Questions
	and Problems 196 Case Study:
	Forecasting Attendance at SWU Football
	Games 200 Case Study: Forecasting Monthly
	Sales 201 Bibliography 202


<b>CHAPTER 6</b>	<b>Inventory Control Models 203</b>
6.1	Importance of Inventory Control 204
	Decoupling Function 204
	Storing Resources 205
	Irregular Supply and Demand 205
	Quantity Discounts 205
	Avoiding Stockouts and Shortages 205
6.2	Inventory Decisions 205
6.3	Economic Order Quantity: Determining How Much to Order 207
	Inventory Costs in the EOQ Situation 207
	Finding the EOQ 209
	Sumco Pump Company Example 210
	Purchase Cost of Inventory Items 211
	Sensitivity Analysis with the EOQ Model 212
6.4	Reorder Point: Determining When to Order 212
6.5	EOQ Without the Instantaneous Receipt Assumption 214
	Annual Carrying Cost for Production Run Model 214
	Annual Setup Cost or Annual Ordering Cost 215
	Determining the Optimal Production Quantity 215
	Brown Manufacturing Example 216
6.6	Quantity Discount Models 218
	Brass Department Store Example 220
6.7	Use of Safety Stock 221
6.8	Single-Period Inventory Models 227
	Marginal Analysis with Discrete Distributions 228
	Café du Donut Example 228
	Marginal Analysis with the Normal Distribution 230
	Newspaper Example 230
6.9	ABC Analysis 232
6.10	Dependent Demand: The Case for Material Requirements Planning 232
	Material Structure Tree 233
	Gross and Net Material Requirements Plans 234
	Two or More End Products 236
6.11	Just-In-Time Inventory Control 237
6.12	Enterprise Resource Planning 238
	Summary 239 Glossary 239 Key Equations 240 Solved Problems 241 Self-Test 243 Discussion Questions and Problems 244 Case Study: Martin-Pullin Bicycle Corporation 252 Bibliography 253
Appendix 6.1:	Inventory Control with QM for Windows 253

7.2	Formulating LP Problems 257
	Flair Furniture Company 258
7.3	Graphical Solution to an LP Problem 259
	Graphical Representation of Constraints 259
	Isoprofit Line Solution Method 263
	Corner Point Solution Method 266
	Slack and Surplus 268
7.4	Solving Flair Furniture's LP Problem Using QM for Windows, Excel 2016, and Excel QM 269
	Using QM for Windows 269
	Using Excel's Solver Command to Solve LP Problems 270
	Using Excel QM 273
7.5	Solving Minimization Problems 275
	Holiday Meal Turkey Ranch 275
7.6	Four Special Cases in LP 279
	No Feasible Solution 279
	Unboundedness 279
	Redundancy 280
	Alternate Optimal Solutions 281
7.7	Sensitivity Analysis 282
	High Note Sound Company 283
	Changes in the Objective Function Coefficient 284
	QM for Windows and Changes in Objective Function Coefficients 284
	Excel Solver and Changes in Objective Function Coefficients 285
	Changes in the Technological Coefficients 286
	Changes in the Resources or Right-Hand-Side Values 287
	QM for Windows and Changes in Right-Hand-Side Values 288
	Excel Solver and Changes in Right-Hand-Side Values 288
	Summary 290 Glossary 290 Solved Problems 291 Self-Test 295 Discussion Questions and Problems 296 Case Study: Mexicana Wire Winding, Inc. 304 Bibliography 306

<b>CHAPTER 7</b>	<b>Linear Programming Models: Graphical and Computer Methods 255</b>
7.1	Requirements of a Linear Programming Problem 256

<b>CHAPTER 8</b>	<b>Linear Programming Applications 307</b>
8.1	Marketing Applications 307
	Media Selection 307
	Marketing Research 309
8.2	Manufacturing Applications 311
	Production Mix 311
	Production Scheduling 313
8.3	Employee Scheduling Applications 317
	Labor Planning 317
8.4	Financial Applications 318
	Portfolio Selection 318
	Truck Loading Problem 321
8.5	Ingredient Blending Applications 323


- Diet Problems 323  
 Ingredient Mix and Blending Problems 324  
 8.6 **Other Linear Programming Applications 326**  
 Summary 328 Self-Test 328  
 Problems 329 Case Study: Cable & Moore 336 Bibliography 336

**CHAPTER 9****Transportation, Assignment, and Network Models 337**

- 9.1 **The Transportation Problem 338**  
 Linear Program for the Transportation Example 338  
 Solving Transportation Problems Using Computer Software 339  
 A General LP Model for Transportation Problems 340  
 Facility Location Analysis 341  
 9.2 **The Assignment Problem 343**  
 Linear Program for Assignment Example 343  
 9.3 **The Transshipment Problem 345**  
 Linear Program for Transshipment Example 345  
 9.4 **Maximal-Flow Problem 348**  
 Example 348  
 9.5 **Shortest-Route Problem 350**  
 9.6 **Minimal-Spanning Tree Problem 352**  
 Summary 355 Glossary 356 Solved Problems 356 Self-Test 358 Discussion Questions and Problems 359 Case Study: Andrew-Carter, Inc. 370 Case Study: Northeastern Airlines 371 Case Study: Southwestern University Traffic Problems 372 Bibliography 373  
 Appendix 9.1: Using QM for Windows 373

**CHAPTER 10****Integer Programming, Goal Programming, and Nonlinear Programming 375**

- 10.1 **Integer Programming 376**  
 Harrison Electric Company Example of Integer Programming 376  
 Using Software to Solve the Harrison Integer Programming Problem 378  
 Mixed-Integer Programming Problem Example 378  
 10.2 **Modeling with 0-1 (Binary) Variables 381**  
 Capital Budgeting Example 382  
 Limiting the Number of Alternatives Selected 383  
 Dependent Selections 383  
 Fixed-Charge Problem Example 384  
 Financial Investment Example 385  
 10.3 **Goal Programming 386**  
 Example of Goal Programming: Harrison Electric Company Revisited 387  
 Extension to Equally Important Multiple Goals 388

- Ranking Goals with Priority Levels 389  
 Goal Programming with Weighted Goals 389  
 10.4 **Nonlinear Programming 390**  
 Nonlinear Objective Function and Linear Constraints 391  
 Both Nonlinear Objective Function and Nonlinear Constraints 391  
 Linear Objective Function with Nonlinear Constraints 392  
 Summary 393 Glossary 393 Solved Problems 394 Self-Test 396 Discussion Questions and Problems 397 Case Study: Schank Marketing Research 402 Case Study: Oakton River Bridge 403 Bibliography 403

**CHAPTER 11****Project Management 405**

- 11.1 **PERT/CPM 407**  
 General Foundry Example of PERT/CPM 407  
 Drawing the PERT/CPM Network 408  
 Activity Times 409  
 How to Find the Critical Path 410  
 Probability of Project Completion 413  
 What PERT Was Able to Provide 416  
 Using Excel QM for the General Foundry Example 416  
 Sensitivity Analysis and Project Management 417  
 11.2 **PERT/Cost 418**  
 Planning and Scheduling Project Costs: Budgeting Process 418  
 Monitoring and Controlling Project Costs 421  
 11.3 **Project Crashing 423**  
 General Foundry Example 424  
 Project Crashing with Linear Programming 425  
 11.4 **Other Topics in Project Management 428**  
 Subprojects 428  
 Milestones 428  
 Resource Leveling 428  
 Software 428  
 Summary 428 Glossary 428 Key Equations 429 Solved Problems 430 Self-Test 432 Discussion Questions and Problems 433 Case Study: Southwestern University Stadium Construction 440 Case Study: Family Planning Research Center of Nigeria 441 Bibliography 442  
 Appendix 11.1: Project Management with QM for Windows 442

**CHAPTER 12****Waiting Lines and Queuing Theory Models 445**

- 12.1 **Waiting Line Costs 446**  
 Three Rivers Shipping Company Example 446  
 12.2 **Characteristics of a Queuing System 447**  
 Arrival Characteristics 447  
 Waiting Line Characteristics 448


	Service Facility Characteristics 448
	Identifying Models Using Kendall Notation 449
12.3	Single-Channel Queuing Model with Poisson Arrivals and Exponential Service Times ( $M/M/1$ ) 452
	Assumptions of the Model 452
	Queuing Equations 452
	Arnold's Muffler Shop Case 453
	Enhancing the Queuing Environment 456
12.4	Multichannel Queuing Model with Poisson Arrivals and Exponential Service Times ( $M/M/m$ ) 457
	Equations for the Multichannel Queuing Model 457
	Arnold's Muffler Shop Revisited 458
12.5	Constant Service Time Model ( $M/D/1$ ) 460
	Equations for the Constant Service Time Model 460
	Garcia-Golding Recycling, Inc. 461
12.6	Finite Population Model ( $M/M/1$ with Finite Source) 461
	Equations for the Finite Population Model 462
	Department of Commerce Example 462
12.7	Some General Operating Characteristic Relationships 463
12.8	More Complex Queuing Models and the Use of Simulation 464
	Summary 464 Glossary 465 Key Equations 465 Solved Problems 467 Self-Test 469 Discussion Questions and Problems 470 Case Study: New England Foundry 475 Case Study: Winter Park Hotel 477 Bibliography 477
Appendix 12.1:	Using QM for Windows 478

<b>CHAPTER 13</b>	<b>Simulation Modeling 479</b>
13.1	Advantages and Disadvantages of Simulation 480
13.2	Monte Carlo Simulation 481
	Harry's Auto Tire Example 482
	Using QM for Windows for Simulation 486
	Simulation with Excel Spreadsheets 487
13.3	Simulation and Inventory Analysis 489
	Simkin's Hardware Store 490
	Analyzing Simkin's Inventory Costs 493
13.4	Simulation of a Queuing Problem 494
	Port of New Orleans 494
	Using Excel to Simulate the Port of New Orleans Queuing Problem 496
13.5	Simulation Model for a Maintenance Policy 497
	Three Hills Power Company 497
	Cost Analysis of the Simulation 499
13.6	Other Simulation Issues 502
	Two Other Types of Simulation Models 502
	Verification and Validation 503

Role of Computers in Simulation 503
Summary 504 Glossary 504 Solved Problems 505 Self-Test 507 Discussion Questions and Problems 508 Case Study: Alabama Airlines 514 Case Study: Statewide Development Corporation 515 Case Study: FB Badpoore Aerospace 516 Bibliography 518

<b>CHAPTER 14</b>	<b>Markov Analysis 519</b>
14.1	States and State Probabilities 520
	The Vector of State Probabilities for Grocery Store Example 521
14.2	Matrix of Transition Probabilities 522
	Transition Probabilities for Grocery Store Example 522
14.3	Predicting Future Market Shares 523
14.4	Markov Analysis of Machine Operations 524
14.5	Equilibrium Conditions 525
14.6	Absorbing States and the Fundamental Matrix: Accounts Receivable Application 528
	Summary 532 Glossary 532 Key Equations 532 Solved Problems 533 Self-Test 536 Discussion Questions and Problems 537 Case Study: Rental Trucks 541 Bibliography 543
Appendix 14.1:	Markov Analysis with QM for Windows 543
Appendix 14.2:	Markov Analysis with Excel 544

<b>CHAPTER 15</b>	<b>Statistical Quality Control 547</b>
15.1	Defining Quality and TQM 547
15.2	Statistical Process Control 549
	Variability in the Process 549
15.3	Control Charts for Variables 550
	The Central Limit Theorem 551
	Setting $\bar{x}$ -Chart Limits 552
	Setting Range Chart Limits 554
15.4	Control Charts for Attributes 555
	$p$ -Charts 555
	$c$ -Charts 557
	Summary 559 Glossary 559 Key Equations 559 Solved Problems 560 Self-Test 561 Discussion Questions and Problems 561 Bibliography 564
Appendix 15.1:	Using QM for Windows for SPC 565

## APPENDICES 567

<b>APPENDIX A</b>	<b>Areas Under the Standard Normal Curve 568</b>
<b>APPENDIX B</b>	<b>Binomial Probabilities 570</b>
<b>APPENDIX C</b>	<b>Values of <math>e^{-\lambda}</math> for Use in the Poisson Distribution 575</b>