# CHAPTER 4 EOQ Model

**Economic Order Quantity** 

M.ASHOKKUMAR
DEPT OF PHARMACY PRACTICE
SRM COLLEGE OF PHARMACY
SRM UNIVERSITY

# **EOQ** Assumptions


- Known & constant demand
- Known & constant lead time
- Instantaneous receipt of material
- No quantity discounts
- Only order (setup) cost & holding cost
- No stockouts

# **Inventory Holding Costs**

Reasonably Typical Profile

| Cotogowy | % of |
|------------------------------|-----------------|
| Category | Inventory Value |
| Housing (building) cost | 6% |
| Material handling costs | 3% |
| Labor cost | 3% |
| Inventory investment costs | 11% |
| Pilferage, scrap, & obsoleso | cence 3% |
| Total holding cost | 26% |

**Annual Cost Order Quantity** 


## Why Order Cost Decreases


Cost is spread over more units

Example: You need 1000 microwave ovens


1 Order (Postage \$ 0.35)

**1000 Orders (Postage \$350)** 


#### **Annual Cost**


**Order Quantity** 

#### **Annual Cost**


Optimal Order Quantity (Q\*)

**Order Quantity** 

## **EOQ** Formula Derivation

```
D = Annual demand (units)
C = Cost per unit ($)
Q = Order quantity (units)
S = Cost per order ($)
I = Holding cost (%)
H = Holding cost ($) = I x C
```

```
Number of Orders = D / Q
Ordering costs = S \times (D / Q)
```

Average inventory  
units = 
$$Q/2$$
  
\$ =  $(Q/2) \times C$ 

Cost to carry  
average inventory = 
$$(Q/2) \times I \times C$$
  
=  $(Q/2) \times H$ 

Total cost = 
$$(Q/2) \times I \times C + S \times (D/Q)$$
  
inv carry cost order cost

Take the 1<sup>st</sup> derivative:

$$d(TC)/d(Q) = (I \times C) / 2 - (D \times S) / Q^2$$

To optimize: set 
$$d(TC)/d(Q) = 0$$

$$DS/Q^2 = IC/2$$

$$Q^{2}/DS = 2 / IC$$

$$Q^2 = (DS \times 2)/IC$$

$$Q = sqrt (2DS / IC)$$

# **Economic Order Quantity**

$$EOQ = \sqrt{\frac{2 \times D \times S}{H}}$$

```
D = Annual demand (units)
```

S = Cost per order (\$)

C = Cost per unit (\$)

I = Holding cost (%)

 $H = Holding cost (\$) = I \times C$ 

# **EOQ Model Equations**

Optimal Order Quantity = 
$$Q^* = \sqrt{\frac{2 \cdot D \cdot S}{H}}$$

Expected Number Orders = 
$$N = \frac{D}{Q^*}$$

Expected Time Between Orders = 
$$T = \frac{\text{working Days / Year}}{N}$$

$$ROP = d \cdot L$$

D = Demand per year

S = Setup (order) cost per order

H = Holding (carrying) cost

d = Demand per day

L = Lead time in days

# EXample

You're a buyer for SaveMart.

SaveMart needs 1000 coffee makers per year. The cost of each coffee maker is \$78. Ordering cost is \$100 per order. Carrying cost is 40% of per unit cost. Lead time is 5 days. SaveMart is open 365 days/yr.

What is the optimal order quantity & ROP?

## SaveMart EOQ

$$EOQ = \sqrt{\frac{2 \times D \times S}{H}}$$

$$D = 1000$$

$$S = $100$$

$$C = $78$$

$$I = 40\%$$

$$H = C \times I$$

$$H = $31.20$$

$$EOQ = \sqrt{\frac{2 \times 1000 \times \$100}{\$31.20}}$$

$$EOQ = 80 coffeemakers$$

## SaveMart ROP

```
ROP = demand over lead time
= daily demand x lead time (days)
= d x l
```

$$D = annual \ demand = 1000$$
  
 $Days / year = 365$ 
 $Daily \ demand = 1000 / 365 = 2.74$ 
 $Lead \ time = 5 \ days$ 

$$ROP = 2.74 \times 5 = 13.7 => 14$$

### SaveMart

Average (Cycle Stock) Inventory

Avg. 
$$CS = OQ / 2$$
  
= 80 / 2 = 40 coffeemakers  
= 40 x \$78 = \$3,120

Inv. CC =  $$3,120 \times 40\% = $1,248$ 

Note: unrelated to reorder point

# **Economic Order Quantity**

$$EOQ = \sqrt{\frac{2 \times D \times S}{H}}$$

```
D = Annual demand (units)
```

S = Cost per order (\$)

C = Cost per unit (\$)

I = Holding cost (%)

 $H = Holding cost (\$) = I \times C$ 

$$EOQ = \sqrt{\frac{2 \times D \times S}{H}}$$

## What if ...

- 1. Interest rates go up?
- 2. Order processing is automated?
- 3. Warehouse costs drop?
- 4. Competitive product is introduced?
- 5. Product is cost-reduced?
- 6. Lead time gets longer?
- 7. Minimum order quantity imposed?