

© The author; licensee Universidad Nacional de Colombia.
DYNA 82 (191), pp. 51-57. June, 2015 Medellín. ISSN 0012-7353 Printed, ISSN 2346-2183 Online

DOI: http://dx.doi.org/10.15446/dyna.v82n191.51146

A genetic algorithm to solve a three-echelon capacitated location
problem for a distribution center within a solid waste management

system in the northern region of Veracruz, Mexico

María del Rosario Pérez-Salazar a, Nicolás Francisco Mateo-Díaz b, Rogelio García-Rodríguez c,
Carlos Eusebio Mar-Orozco d & Lidilia Cruz-Rivero e

a División de Posgrado e Investigación, Instituto Tecnológico Superior de Tantoyuca Veracruz, México, rosario.perez.salazar@gmail.com

b División de Ingeniería en Gestión Empresarial, Instituto Tecnológico Superior de Tantoyuca Veracruz, México, pacomatthew06@gmail.com
c División de Ingeniería en Sistemas Computacionales, Instituto Tecnológico Superior de Tantoyuca Veracruz, México, rgarciardz@gmail.com

d División de Posgrado e Investigación, Instituto Tecnológico Superior de Tantoyuca Veracruz, México, carlos.mar.orozco@gmail.com
e División de Posgrado e Investigación, Instituto Tecnológico Superior de Tantoyuca Veracruz, México, lilirivero@gmail.com

Received: January 28th, 2015. Received in revised form: March 26th, 2015. Accepted: April 30th, 2015.

Abstract
Mexico is the world’s third largest consumer of Polyethylene Terephthalate (PET), only preceded by the United States and China. PET is commonly used
in plastic containers such as beverage bottles and food packaging. It can be argued that the main problem regarding pollution generated by PET waste lies
in the lack of appropriate solid waste management. The decision regarding facility location is the central issue in solid waste management. A mixed integer
linear programming model of the capacitated facility location problem is proposed and then a genetic algorithm is designed to optimize the model. The
problem is described as follows: given the quantities of PET generated in the northern region of Veracruz, Mexico, by considering five cities and each as
a single generation source, a collection center has to be selected among a set of pre-identified locations in the town of Tempoal, Veracruz; in order to serve
a set of demand points in the re-use market; demands are assumed to be uncertain. The aim is to minimize the system’s overall cost.

Keywords: genetic algorithm, solid waste management; capacitated location problem.

Algoritmo genético para resolver el problema de localización de
instalaciones capacitado en una cadena de tres eslabones para un
centro de distribución dentro de un sistema de gestión de residuos

sólidos en la región norte de Veracruz, México

Resumen
México es el tercer consumidor mundial de Tereftalato de Polietileno (PET), sólo después de Estados Unidos y China. El PET es utilizado
comúnmente para fabricar recipientes de plástico tales como botellas para bebidas y empaques para alimentos. Se puede argumentar que el principal
problema con respecto a la contaminación generada por los residuos de PET radica en una inadecuada gestión de residuos sólidos. Proponemos un
modelo de programación entera mixta del problema de localización de instalaciones capacitado y luego un algoritmo genético es desarrollado para
optimizar este modelo. El problema se describe de la siguiente manera: dada la cantidad de PET generado en la región norte de Veracruz, México,
considerando cinco ciudades y cada una como una fuente de generación única, un centro de recolección tiene que ser seleccionado entre un conjunto
de lugares previamente determinados en la ciudad de Tempoal, Veracruz; con el fin de servir a un conjunto de puntos de demanda en el mercado
re-uso; se asume que las demandas como parámetros de incertidumbre. El objetivo es minimizar el costo total del sistema.

Palabras clave: algoritmo genético; gestión de residuos sólido; problema de localización capacitado.

Pérez-Salazar et al / DYNA 82 (191), pp. 51-57. June, 2015.

52

1. Deciding the location of solid waste system facilities

Decisions regarding the location of facilities can be

considered as a strategic issue with an inherent risk for almost
every company. The problem of locating facilities establishes
alternatives in order to evaluate the conditions for the proper
management of transportation and inventory levels,
considering the company's ability to manufacture and market
its products.

The capacitated facility location problem (CFLP) is a
well-known variant of the FLP, and has been studied by
several authors. According to the list above we can find
multiple examples in scientific literature regarding CFLP;
discrete [24] and continuous [4], multi-facility [6, 30], multi-
echelon [13,28], single source [3,23] and multi- source [1],
multi-commodity [24], and dynamic [9, 27].

The modeling process that requires the facility location
decisions has to consider the fluctuation and inherent
stochastic nature of the parameters involved in the problem
analysis [12,24]. Costs, demands, travel times, supplies, and
other inputs to classical facility location models may be
highly uncertain; these input data are based on a forecast that
results in taking into account uncertain parameters whose
values are governed by probability distributions that are
known by the decision maker, and, hence, are likely to be
more realistic. Otherwise, if input data is assumed to be
known with certainty, deterministic models are considered
[24,25]. The random parameters can be either continuous, in
which case they are generally assumed to be statistically
independent of one another, or described by discrete
scenarios, each with a fixed probability [17,20,24,29,31].

There are different methods to find the optimal solution to
the problem regarding the location of facilities within network
design, such as multi-criteria programming, branch and bound
algorithm, dynamic programming, among others, mixed integer
linear programming (MIP) being one of the most popular
methods used in commercial location models [2]. Linear
programming based techniques have been applied successfully
to uncapacitated facility locations problems to obtain constant
factor approximation algorithms for these problems; however,
linear programming based techniques have not been successful
when dealing with capacitated FLP. Continuing with this
analysis of the type of solution methodology that has been used
for solving the FLP, many variants of this problem have been
studied extensively from the perspective of approximation
algorithms, one of the most recently proposed is heuristics
[1,4,8,22,28].

Regarding multicriteria analysis and optimization, a
combined methodology based on multicriteria decision analysis
and optimization for the distribution centers location problem,
this model provides a set of relevant quantitative and qualitative
attributes used for the decision of locating distribution centers
[32].

A waste is something that has no value of use. Solid waste
(SW), commonly known as trash or garbage consists of
everyday items such as product packaging, grass clippings,
furniture, clothing, bottles, food scraps, newspapers, appliances,
paint and batteries [10]. A solid waste collection system is
concerned with the collection of waste from sources, routing to

trucks within the region, the frequency of collection, crew size,
truck sizes, number of operating trucks, transportation of
collected waste to a transfer station, an intermediate processing
facility or a landfill and a host of other problems [14].

Within solid waste management (SWM), we can identify
some key activities such as the selection of the number and
locations of transfer stations, intermediate processing facilities,
landfill sites, their capacities, capacity expansion strategies and
routing of the waste across point sources (district or counties
within the region) and routing of the waste through the facilities
to ultimate disposal on a macroscopic level. Regarding these two
routing choices, we recognize two perspectives in SWM,
regional and by district [14]. Limited suitable land area and
resources, growing public opposition, and deterioration of
environmental conditions are invariably the main constraints for
the proper functioning of an SWM. In this context, SWM has
often been viewed from the narrow perspective of counties or
districts rather than a regional perspective [18]. Some
applications and examples have been observed in literature [10].

The phases of SWM can be divided into four distinct
phases [12]: pre-collection, collection, transportation and
treatment. The pre-collection is the proper storage, handling,
sorting and presentation of waste suitable for collection and
transfer conditions. This phase is essential for the accurate
functioning of the following stages. Collection and
transportation stages are often the most costly and hence
require careful planning. Fifty to 70 % of the transport and
disposal of solid waste was spent on the collection phase [19].
Waste is compacted and transported directly to the points of
treatment or transfer plants. Treatment includes disposal
operations or use of the materials contained in the waste.

One of the main issues in SWM involves facility capacity
location, where a related optimization analysis will typically
require the use of integer variables to carry out the decision
process of locating a particular facility development or
expansion options to be used. Thus, MIP techniques are
useful for this purpose [15].

Uncertainty is an important issue to discuss in SWM,
primarily in waste generation and economic criteria. Waste
generation is a function of population distribution and growth,
and per capita waste generation rates, while economic estimates
are a function of the technology used, economies of scale, land
availability, and local labor and equipment prices. Deterministic
and stochastic mathematical programming models have been
applied for SWM [18]. Some of the approaches concerning
deterministic models are linear programming, MIP, dynamic
programming, and multi - objective programming; in contrast,
techniques used for stochastic models involve probability, fuzzy
and grey system theory [5]. A probabilistic approach is also
presented in an algorithm for probabilistic analysis of
unbalanced three-phase weakly-meshed distribution systems is
presented; this algorithm uses the technique of Two-Point
Estimate Method for calculating the probabilistic behavior of the
system random variables [33].

Regarding MIP techniques and incorporating stochastic
parameters, a MSW capacity planning problem formulation
has been proposed to be solved in three main stages [18]; first
the formulation of a MIP model for the given MSW
management planning problem providing the optimal
solutions as bases for decision making, then a modeling for

Pérez-Salazar et al / DYNA 82 (191), pp. 51-57. June, 2015.

53

generating alternative methods was used for generating a
near-optimal alternative, and finally a simulation technique
was used for incorporating random waste generation in order
to compare optimal solutions and simulation results.

2. Model formulation

Model formulation for the multiple-source, capacitated

facility location problem is described as follow: given a
number of sources that generate quantities of SW, a
collection center has to be selected among a set of locations,
in order to serve a set of demand points. The objective is to
locate the collection center that minimizes the fixed and
variable cost of handling and transport products through the
selected network. The index, parameters and variables of this
model are shown in Table 1, Table 2 and Table 3.

The mathematical formulation is as follows:

ݖ݅݉݅݊݅ܯ 	݁෍ܿ௜௝௞ݔ௜௝௞
௜௝௞

൅෍൥ ௝݂ݓ௝ ൅	ݒ௝෍݀௞ݕ௝௞
௞

൩
௝

 (1)

 	݋ݐ	ݐ݆ܾ݁ݑܵ

෍ݔ௜௝௞
௝௞

൑ 	 (2)			݅	∀										௜ݏ

෍ݔ௜௝௞
௜

ൌ 	݀௞ݕ௝௞										∀	݆݇ (3)

Table 1.
Model sets

Set Description
݅ Sources
݆ Collection Center
݇ Customer

Source: The authors

Table 2.
Model parameters

Parameters Description

௜ܵ Amount of solid waste supplied by the source ݅
݀௞ Demand of the customer ݇

௝ܽ Minimum annual capacity for the collection center ݆

௝݉ Maximum annual capacity for the collection center݆

௝݂ Fixed part of the annual operating cost for the
collection center ݆

 ݆ ௝ Variable unit cost of activity for the collection centerݒ
ܿ௜௝௞ Cost of processing and transporting a unit of solid

waste from the source ݅ through the collection center ݆
to the customer ݇

Source: The authors

Table 3.
Model variables

Index Description
 ௜௝௞ Amount of units of solid waste from the source ݅ through theݔ

collection center ݆ to the customer ݇
 ௝௞ Variable equal to 1 if the collection center j serves theݕ

customer k, and 0 otherwise
 ௝ Variable equal to 1 if the collection center j is open, and 0ݓ

otherwise
Source: The authors

෍ݕ௝௞
௝

ൌ 	1									∀	݇ (3)

௝ܽݓ௝ ൑෍݀௞
௞

௝௞ݕ ൑ 	 ௝݉ݓ௝									∀	݆ (5)

௜௝௞ݔ ൒ 	0 (6)

,	௝௞ݕ ௝ݓ 						 ∈ 		 ሼ0,1ሽ (7)

The objective function (1) aims to minimize fixed costs

and variable costs. The supply constraint states that available
supply cannot be exceeded (2), and the demand of all
demands points (3) must be satisfied. Regarding operability
of the collection center, each customer must be served only
by one collection center (4). Also, for each collection center
there should be a minimal activity in order to begin operation
and a maximum activity as well, set by the established
capacity (5).

3. Situations description

Mexico is the world’s third largest consumer of

Polyethylene Terephthalate (PET), only preceded by the
United States and China. PET is commonly used in plastic
containers such as beverage bottles and food packaging. In
Mexico, every person uses an average of 225 bottles per year,
additionally around 800 thousand tons of PET is consumed
per year, with an annual growth of 13%. Due to the problem
of SW and PET contamination, new public policies have
been created in the country; for example, in Veracruz, the
program for the prevention and integrated waste management
uses the public policy in addition to good management.
Approximately 4451 tons of SW is collected on a daily basis
in the state of Veracruz, which represents 5% of the national
collection. The country houses 241 collection centers and in
Veracruz, there are only 5 towns with such centers. To supply
the demand for PET bottles in Mexico, there are 5
manufacturing plants and about 190 bottling plants, serving
nearly one million outlets [4]. The generation of SW has
increased over the past few years growing by 25% between
2003 and 2011. In 2011, Veracruz was the fourth largest
producer of SW, nationwide, with 5.5%, just after Estado de
Mexico (16%), Distrito Federal (12%) and Jalisco (7%), and
Nuevo Leon (5%).

For this work, a basic generic supply chain network is
considered. The source echelon is represented by five towns,
the next echelon is denoted by the three pre-determined
locations for the collection center selection, and finally the
customer echelon consists of three identified demand points.
Fig. 1 depicts a three echelon supply chain network.

Due to the fact that the evaluation zone for this project is
developed in the north of Veracruz, specifically in the town
of Tempoal, we considered five towns as possible sources: el
Higo (S1), Tantoyuca (S2), Platón Sánchez (S3), Huejutla
(S4) and Tempoal (S5). The productions per town are 4000,
18300, 4400, 32920 and 7700 tons per year, respectively.
From these amounts only 2% from each town corresponds to

Pérez-Salazar et al / DYNA 82 (191), pp. 51-57. June, 2015.

54

Figure 1. A three echelon supply chain network
Source: The authors

PET and other plastics [4]; hence, the amounts to be
considered as parameter the "Amount of solid waste supplied
by each source," which for this case are 80, 366, 88, 658, 154
tons per year, respectively. These amounts increase by 13%
per year [3]; thus, the increase was calculated over a period
of 5 years.

To determine the cost of transportation from source to the
collection center, the distance between the two points is
determined, and then divided between the performance of
vehicle 1 to be used, and then multiplied by the current cost
of gasoline.1 ($12.9 liter) and finally is multiplied by 2,
which represents the back and forth of the vehicle from
alternative 1 (A1) to the sources of the waste, similarly we
determined the cost for each source (S1, S2, S3, S4 and S5)
and alternative (A1, A2 and A3). Considering an increase of
gasoline of $ 0.11 per month, the transportation costs were
obtained from the source to the collection center and from the
distribution center to the customer annually with a 5 year
projection. Unlike other models of storage location or
facilities, whereby the location is chosen according to the
sources of supply, the model for this research takes into
account three previously established potential sites by which
the nature of the problem is which alternative to choose
between these three possible locations for storage centers:
two outside the town of Tempoal (A1 and A2), Veracruz, and
the third in the town of Huejutla, Hidalgo (A3). To determine
the fixed costs of each collection center the following
concepts were observed: Initial investment, labor, electricity,
water, telephone, whose amounts were A1 = $ 2, 668,000 A2
= $ 3, 173,000 and A3 = 4, 176,000, of these amounts, annual
operating costs are A1 = 168,000, A2 = 173,000 and A3 =
176,000, where the capacity of each of the collection centers
are 7,000, 17,000, 34,000 tons per year, respectively. Thus
the variable costs per ton of material handled within the
distribution center are $ 381.14, $ 186.64, $ 122.82,
respectively.

1For this analysis, a cargo van Nissan NP300, chassis cab version (petrol 4x2)
with a load capacity of 1,480 kg, with fuel efficiency of 11.19 km/lt , is

Three potential customers for the re-use of PET were
established taking into account the volume of purchase
(demand), the cost of transportation, cost of processing,
storage capacity and fixed costs. For this case, a customer
located in the city of Tampico (C1), another in the city of
Madero (C2), and the third in Altamira (C3) in the state of
Tamaulipas were selected. The demand data were collected
through a field study in which random customers were taken
in the state of Tamaulipas, specifically in the towns of
Tampico and Altamira. The data obtained were analyzed and
it was observed that the three sets of data follow a normal
distribution. These parameters allowed us to obtain the
annual growth rate, which was estimated by calculating the
percentage change for each year and then taking absolute
values averaged when they showed a decrease in demand. In
this way, the percentages estimated regarding the demand
growth rates per customer are: C1 = 13.99%, C2 = 13.72%
and C3 = 14.27%, these values allowed us to calculate the
increase in demand over a period of 5 years. The same
procedure is used to determine the cost of transport from
source to the collection center and from the collection center
to the customer, in this case from A1, A2, and A3 to C1, C2,
and C3.

4. Genetic algorithm principles

Genetic algorithms (GAs) are mathematical optimization

techniques that simulate a natural evolution process. GAs
constitute one of the artificial intelligence exhaustive
searching techniques; they are stochastic algorithms whose
search methods model some natural phenomena: genetic
inheritance and Darwin strife for survival [27]. Their search
procedure consists of maintaining a population of potential
solutions while conducting a parallel investigation for non-
dominated solutions [22]. Considering network strategy
design, which contemplates the logistic chain network
problem formulated by a MIP model, GAs have been applied
as an alternative procedure for generating optimal or near-
optimal solutions to location problems [7,16,26].

The GA implemented in this study uses quite common
genetic operators. The proposed GA procedure implies the
following steps:

Encoding of solutions. Solutions were encoded by
dividing the chromosome, i.e. a complete set of coded
variables, into two parts. The first part represents the
continuous variables represented by the trailers assignment
percentage at six locations proposed in the case study. The
second part of the chromosome represents the assignment of
trailers (crates and cages) to planned destinations.

Initial population creation. The procedure of creating the
initial population corresponds to random sampling of each
decision variable within its specific range of variation. This
strategy guarantees a population various enough to explore
large zones of the search area.

Fitness Evaluation. The criteria for each optimization
model are to minimize total cost. If one restriction isn’t

considered. The price of gasoline has a monthly increase of 11 cents per liter,
according to the Ministry of Finance and Public Credit in Mexico.

Pérez-Salazar et al / DYNA 82 (191), pp. 51-57. June, 2015.

55

satisfied, the solution is marked as not feasible.
Selection Procedure: The selection procedure consists of

random sampling of pairs of individuals in the roulette wheel,
one individual at a time. Individuals presenting higher fitness
values have larger probability of propagating to next
generation.

Crossover: Two selected parents are submitted to the
crossover operator to produce two children. The crossover is
carried out with an assigned probability, which is generally
rather high. If a number randomly sampled is superior to the
probability, the crossover is performed. Otherwise, the
children are copies of the parents. In case of a discrete
variable, this is copied for the parents. For continuous
variables, the child takes the value of both parents; the first
child takes 80% of parent one and 20% of parent two, and the
second child takes 20% of parent one and 80% of parent two.

Mutation: The genetic mutation introduces diversity in
the population by an occasional random replacement of the
individuals. The mutation is performed on the basis of an
assigned probability. A random number is used to determine
whether a new individual will be produced to substitute the
one generated by crossover. The mutation procedure consists
of replacing one of the decision variable values of an
individual, while keeping the remaining variables
unchanged. The replaced variable is randomly chosen, and its
new value is calculated by randomly sampling within its
specific range. The new value is determined adjusting the old
value; the adjustment is a low percentage of the old value that
never causes an infeasible individual.

The encoding solution is an array of values that describes
one solution to the problem. The first value represents the
location selected for the collection center. The subsequent
values indicate the amount of units of SW from sources to
customer.

Table 4 shows one solution of the GA. The solution
indicates that the best location for the collection center is A1.
Moreover, the solution indicates that the amount of units of
SW from source 1 to customer 1 is 10. It can be noted that
transporting units of SW from S1 to C2 is more suitable than
transport units from S5 to C2.

Each instance of the problem consists of a file with all the
information described in section 4, such as the number of
sources, number of customers and corresponding demand;
and in reference to the collection center locations information
such as the initial investment for construction, annual
operating cost, and minimum and maximum capacity. Each
file represents one year of the 5 year planning horizon.

Initially, instances are considered without uncertainty.
Customer demand is known and doesn’t change over time.
Each instance of the problem was executed 30 times with the
GA, and the solutions were compared with the results
obtained by GAMS. GAMS (General Algebraic Modeling
System) is a high-level software tool for modeling and
solving optimization problems and mathematical
programming. The comparative process was used to tune the
GA. Population size and percentage of mutation was set to
100 and 1%. A tournament selection process was carried out.
Fig 2 shows the code of the genetic algorithm.

Table 4.
Solution representation

CC S1
C1

S1
C2

S1
C3

… S5
C1

S5
C2

S5
C3

1 10 12 50 … 90 1 34
Source: The authors

1
2
3
4
5
6
7
8
9

10
11
12
13
14
15
16
17

Generate initial population
Calculate fitness (cost)
while generation_number < 1000 do
 while pop_size < 100 do
 select 2 individuals and chose best
 select 2 individuals and chose best
 if random() < prob_crossover then
 randomly select a crossover point
 crossover the 2 best solutions and
 generate 2 children
 if children are feasible
 add children to new generation
 pop_size+=2
 end if
 else
 add best individuals to new
 generation
 pop_size+=2
 end if
 if random() < prob_mutation then
 randomly select a individual and mutate
 end if
 end while
 update generation
 generation_number++
end while

Figure 2. Genetic Algorithm code
Source: The authors

The runtime in all cases was less than 1.5 seconds and it

is noted that runtime was not relevant in finding the best
solution.

The second group of instances included uncertainty
regarding customer demand, represented by a normal
distribution. The second group of instances includes
uncertainty regarding customer demand, represented by a
normal distribution. In order to obtain the parameters of the
probability distribution, goodness of fit tests were executed.

5. Results

Table 5 shows the execution results along with the

number set of the collection center selected to be open.
GAMS results indicate to open the collection center in A1,
while the GA proposed to open the collection center in A2.
The average cost for each instance is presented. Analyzing
the outcome, we can see that in all 5 instances of the problem,
the GA gives better results than GAMS decreasing up to 30%
in the overall cost, thus validating the GA.

Then, 30 iterations of the GA were executed for every
year considered in the planning horizon, taking into account
the uncertainty representing the variation of the 3 demand
points modeled by normal probability distribution (see Table
6) along with the number set of the collection center selected
to be open and the average cost.

Pérez-Salazar et al / DYNA 82 (191), pp. 51-57. June, 2015.

56

Table 5.
Genetic algorithm validation results

Num

GAMS GA
Diff (%)

CCS Cost ($) CCS Cost ($)

1 1 1,252,976.00 2 897,597.00 28

2 1 1,432,087.00 2 1,019,647.00 28

3 1 1,623,722.00 2 1,149,455.00 29

4 1 1,829,795.00 2 1,287,834.00 29

5 1 2,051,309.00 2 1,435,040.00 30

Num: number of instance
CCS: Collection center Selection
Source: The authors

Table 6.
GA results considering random demand

Year Normal distribution parameters of customer demand
CCS

Average
 cost

(millions) Customer 1 Customer 2 Customer 3

 µ ߪ µ ߪ µ ߪ

1 611 49 315 23 250 23 2 0.835

2 267 21 365 18 278 18 2 0.672

3 841 55 401 27 318 20 2 1.064

4 919 65 462 25 375 28 2 1.180

5 1049 96 514 21 424 32 2 1.319

Source: The authors

Figure 3. Average tons shipped from each source to each customer through
collection center number 2
Source: The authors

Also, the GA gives the average amount of units to be

shipped from sources to customers for each year. Fig 3 shows
the average tons shipped from each source to each customer
through the selected collection center that represents lower
cost. We can infer important decisions based on this graph;
for example, that we should not ship units from S1 to C1, but
that it is convenient to ship units from S5 to C1.

The mathematical model is optimized through genetic
algorithm presented in this section. The optimization is
performed subject to random demand to determine which

collection center to open and the corresponding calculations
of cost.

6. Conclusions

Within the Mexican environmental context, a priority

issue is that of creating solid waste treatment facilities due to
the considerable increase in waste in recent years. There are
several techniques regarding decisions on the location of
solid waste system facilities.

The overall objective of the work presented in this paper
was to develop a facility location problem to assist decision
makers in the selection of a collection center among three
pre-identified locations given by the local government.
Considering the overall cost of the network, we identify a
three-echelon, multi-source, capacitated facility location
problem for the consideration of transferring PET waste
generation in five towns in the northern region of Veracruz
through the selected collection center to meet three demand
points in the re-use market. The facility location problem was
modeled using a mixed integer programming technique. The
mathematical model is optimized through genetic algorithm.
The optimization is performed subject to random demand to
determine which collection center to open and the
corresponding calculations of cost.

References

[1] Avella, P. and Boccia, M., A cutting plane algorithm for the capacitated

facility location problem. Computational Optimization and Applications,
43 (1), pp. 39-65, 2009. DOI: 10.1007/s10589-007-9125-x

[2] Ballou, R.H., Logística: administración de la cadena de suministro. Pearson
Educación, 2004.

[3] Cabrera, G., Cabrera, E., Soto, R., Rubio, L., Crawford, B. and Paredes, F.,
A hybrid approach using an artificial bee algorithm with mixed integer
programming applied to a large-scale capacitated facility location problem.
Mathematical Problems in Engineering, 2012. DOI: 10.1155/2012/954249

[4] Carlo, H.J., Aldarondo, F., Saavedra, P.M. and Torres, S.N., Capacitated
continuous facility location problem with unknown number of facilities.
Engineering Management Journal, 24 (3), pp. 24-31, 2012. DOI:
10.1080/10429247.2012.11431944

[5] Chi, G., Integrated planning of a solid waste management system in the City
of Regina. Doctoral Thesis, University of Regina, Canadá 1997.

[6] Chudak, F.A. and Williamson, D.P., Improved approximation algorithms
for capacitated facility location problems. In Integer programming and
combinatorial optimization, Springer Berlin Heidelberg, 1999, pp. 99-113.
DOI: 10.1007/3-540-48777-8_8

[7] Correa, E.S., Steiner, M.T., Freitas, A.A. and Carnieri, C., A genetic
algorithm for solving a capacitated p-median problem. Numerical
Algorithms, 35 (2-4), pp. 373-388, 2004. DOI:
10.1023/B:NUMA.0000021767.42899.31

[8] Dias, J.M., Captivo, M.E. and Clímaco, J., Dynamic location problems with
discrete expansion and reduction sizes of available capacities.
InvestigaçãoOperacional, 27 (2), pp. 107-130, 2007.

[9] Dias, J.M., Captivo, M.E. and Clímaco, J., Capacitated dynamic location
problems with opening, closure and reopening of facilities. IMA Journal of
Management Mathematics, 17 (4), 317-348, 2006. DOI:
10.1093/imaman/dpl003

[10] Erkut, E., Karagiannidis, A., Perkoulidis, G. and Tjandra, S.A., A
multicriteria facility location model for municipal solid waste management
in North Greece. European Journal of Operational Research, 187 (3), pp.
1402-1421, 2008. DOI: 10.1016/j.ejor.2006.09.021

Pérez-Salazar et al / DYNA 82 (191), pp. 51-57. June, 2015.

57

[11] Farahani, R.Z., SteadieSeifi, M. and Asgari, N., Multiple criteria facility
location problems: A survey. Applied Mathematical Modelling, 34 (7), pp.
1689-1709, 2010. DOI: 10.1016/j.apm.2009.10.005

[12] García, F.J.A. and Tena, C., Gestión de residuos sólidos urbanos: Análisis
económico y políticas públicas. Cuadernos Económicos de ICE, (71), pp.
71-91, 2006.

[13] Gendron, B., and Semet, F., Formulations and relaxations for a multi-
echelon capacitated location–distribution problem. Computers &
Operations Research, 36 (5), pp. 1335-1355, 2009. DOI:
10.1016/j.cor.2008.02.009

[14] Gottinger, H.W., A computational model for solid waste management with
application. European Journal of Operational Research, 35 (3), pp. 350-364,
1998. DOI: 10.1016/0377-2217(88)90225-1

[15] Huang, G.G.H., Huaicheng, G. and Guangming, Z., A mixed integer linear
programming approach for municipal solid waste management. Journal of
enviromanetal sciences China-English Edition, 9, pp. 431-445, 1997.

[16] Kratica, J., Tošic, D., Filipović, V. and Ljubić, I., Solving the simple plant
location problem by genetic algorithm. RAIRO-Operations Research, 35
(01), pp. 127-142, 2001. DOI: 10.1051/ro:2001107

[17] Listeş, O. and Dekker, R., A stochastic approach to a case study for product
recovery network design. European Journal of Operational Research, 160
(1), pp. 268-287, 2005. DOI: 10.1016/j.ejor.2001.12.001

[18] Najm, M.A., El-Fadel, M., Ayoub, G., El-Taha, M. and Al-Awar, F., An
optimization model for regional integrated solid waste management I.
Model formulation. Waste management & research, 20 (1), pp. 37-45,
2002. DOI: 10.1177/0734242X0202000105

[19] Noche, B., Rhoma, F.A., Chinakupt, T. and Jawale, M., Optimization
model for solid waste management system network design case study. In
Computer and Automation Engineering (ICCAE) The 2nd International
Conferenceon 5, pp. 230-236, IEEE, 2010.

[20] Shafia, M.A., Rahmaniani, R., Rezai, A. and Rahmaniani, M., Robust
optimization model for the capacitated facility location and transportation
network design problem. International Conference on Industrial
Engineering and Operations Management, Istanbul, 2012.

[21] Shepherd, S. and Sumalee, A., A genetic algorithm based approach to
optimal toll level and location problems. Networks and Spatial Economics,
4 (2), pp. 161-179, 2004. DOI: 10.1023/B:NETS.0000027771.13826.3a

[22] Silva, C.M. and Biscaia, E.C., Genetic algorithm development for multi-
objetive optimization of Batch Free radical polymerization reactors.
Computers & Chemical Engineering, 27, pp 1329-1344, 2003. DOI:
10.1016/S0098-1354(03)00056-5

[23] Silva, F.J.F. and De la Figuera, D.S., A capacitated facility location problem
with constrained backlogging probabilities. International journal of
production research, 45 (21), pp. 5117-5134, 2007. DOI:
10.1080/00207540600823195

[24] Snyder, L.V. Facility location under uncertainty: A review. IIE
Transactions, 38 (7), pp. 547-564, 2006. DOI:
10.1080/07408170500216480

[25] Snyder, L.V., Daskin, M.S. and Teo, C.P., The stochastic location model
with risk pooling. European Journal of Operational Research, 179 (3),
pp.1221-1238, 2007. DOI: 10.1016/j.ejor.2005.03.076

[26] Syarif, A., Yun, Y. and Gen, M., Study on multi-stage logistic chain
network: A spanning tree-based genetic algorithm approach. Computers &
Industrial Engineering, 43 (1), pp. 299-314, 2002. DOI: 10.1016/S0360-
8352(02)00076-1

[27] Torres-Soto, J.E. and Üster, H., Dynamic-demand capacitated facility
location problems with and without relocation. International Journal of
Production Research, 49 (13), pp. 3979-4005, 2011. DOI:
10.1080/00207543.2010.505588

[28] Tragantalerngsak, S., Holt, J. and Rönnqvist, M., An exact method for the
two-echelon, single-source, capacitated facility location problem. European
Journal of Operational Research, 123 (3), pp. 473-489, 2000. DOI:
10.1016/S0377-2217(99)00105-8

[29] Wagner, M.R., Bhadury, J. and Peng, S., Risk management in
uncapacitated facility location models with random demands. Computers
& Operations Research, 36 (4), pp. 1002-1011, 2009. DOI:
10.1016/j.cor.2007.12.008

[30] Wu, L.Y., Zhang X.S. and Zhang, J.L., Capacitated facility location
problem with general setup cost. Computers & Operations Research, 33 (5),
pp. 1226-1241, 2006. DOI: 10.1016/j.cor.2004.09.012

[31] Zhou, J. and Liu, B., New stochastic models for capacitated location-
allocation problem. Computers & industrial engineering, 45 (1), pp. 111-
125, 2003. DOI: 10.1016/S0360-8352(03)00021-4

[32] Soto-de la Vega, D., Vidal-Vieira, J.G. and Vitor-Toso, E.A., Methodology
for distribution centers location through multicriteria analysis and
optimization. DYNA [on line]. 81 (184), pp. 28-35, 2014. Available at:
http://dyna.unalmed.edu.co/en/ediciones/184/articulos/v81n184a03/v81n1
84a03.pdf

[33] Peñuela, C., Granada, M. and Sanches, J.R., Algorithm for probabilistic
analysis of distribution systems with distributed generation. DYNA, [on
line]. 78 (169), pp. 79-87, 2011. Available at:
http://dyna.unalmed.edu.co/en/ediciones/169/articulos/a09v78n169/a09v7
8n169.pdf

M. del R. Pérez-Salazar, completed her BSc Eng in Electronic Engineering
in 2007 at the Instituto Tecnológico de Puebla and her MSc degree in
Industrial Engineering in 2011 at the Instituto Politécnico Nacional, from
which she gratuated with honors. From 2009 to 2010, she was a member of
the Instituto Politécnico Nacional Institutional Research Training Program.
Since 2011, she has been a Full Professor at the Industrial Engineering
Department, Instituto Tecnológico Superior de Tantoyuca. She is currently
the coordinator of the Industrial Engineering Graduate Program, Instituto
Tecnológico Superior de Tantoyuca. Her research interests include discrete
event simulation, supply chain mamagement, enterprise information
systems, artificial intelligence applied to risk analysis and decision making.

N.F. Mateo-Díaz, completed his BSc Eng in Industrial Engineering in 2009,
his MSc degree in Industrial Engineering in 2013, both at the Instituto
Tecnológico Superior de Tantoyuca. He worked on projects regarding
finacial investment modeling, wining third place at the Second Latin
American Financial Modeling contest using Risk Simulator software in
2013. Currently, he is a Full Professor at the Industrial Engineering
Department, Instituto Tecnológico Superior de Tantoyuca.

R. García-Rodríguez, completed his BSc. Eng in Computer Systems
Engineering in 2005, his MSc degree in Computer Science in 2010, both at
the Instituto Tecnológico de Ciudad Madero. Since 2011, he has been a Full
Professor at the Computer Systems Department, Instituto Tecnológico
Superior de Tantoyuca. His research interests include software engineering,
intelligent optimization and mathematical modeling.

C.E. Mar-Orozco, completed his BSc Eng in Industrial Engineering in 2009
at the Instituto Tecnológico de Ciudad Madero and his MSc degree in
Industrial Management in 2012 at the Universidad Autonoma de
Tamaulipas. His work experience includes both, manufacturing and services
organizations. He has won several prizes in investment projects contests.
Currently, he is a Full Professor at the Industrial Engineering Department,
Instituto Tecnológico Superior de Tantoyuca.

L. Cruz-Rivero, completed her BSc Eng in Industrial Engineering in 2002
at the Instituto Tecnológico de Ciudad Madero and her MSc degree in
Business Administration in 2008 at the Universidad Valle del Bravo Campus
Tampico, graduated Magna Cum Laude. She collaborated with the
petrochemical sector in Petrocel-Temex as an assistant in the maintenance
project to improve productivity. Since 2011, she has been a Full Professor at
the Industrial Engineering Department, Instituto Tecnológico Superior de
Tantoyuca. Her research area is design and development of products and
services as a TRIZ practitioner by Altshuller Institute.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

