MODELO  M / G / 1
Es un sistema de líneas de espera con llegadas aleatorias, distribución general de los tiempos de servicio (para el cual se supone conocida la desviación estándar), un canal de servicio y una línea de espera. 

En este modelo las llegadas se distribuyen de acuerdo con la distribución de Poisson, al igual a los casos anteriores, pero los tiempos de servicio no necesariamente se distribuyen de acuerdo con la distribución exponencial negativa. Si consideramos el caso en que solo existe un solo canal, estamos considerando el caso M / G / 1, es decir, llegadas de tipo Markov, tiempo de servicio general y un canal de servicio.

Si conocemos la desviación estándar y la media de la distribución de los tiempos de servicio, puede obtenerse formula para el valor de Lq a partir de la siguiente ecuación.


Si utilizamos Lq podemos determinar el valor de L, por medio de la siguiente ecuación:

[image: image1.bmp]
Al igual que las características de operación de los modelos M / M / 1 y M / S / 1, podemos calcular el tiempo esperado en el sistema de líneas de espera (W), y el tiempo que se invierte antes de ser atendido (Wq), esto lo podemos realizar por medio de las siguientes ecuaciones:

[image: image2.bmp]
[image: image3.bmp]
http://www.investigacion-operaciones.com/Teoria_colas_web.htm
http://info.maz.uasnet.mx/~informatika/02/educacion/linespera.html
Manual de Ing. Industrial; Gavriel Salvendy; Edit. Limusav Pag. 1101
