

Learning Objectives

After completing this chapter, students will be able to:

- 1. Understand the importance of inventory control and ABC analysis.
- 2. Use the economic order quantity (EOQ) to determine how much to order.
- 3. Compute the reorder point (ROP) in determining when to order more inventory.
- 4. Handle inventory problems that allow quantity discounts or non-instantaneous receipt.

Learning Objectives

After completing this chapter, students will be able to:

- 5. Understand the use of safety stock.
- 6. Describe the use of material requirements planning in solving dependent-demand inventory problems.
- 7. Discuss just-in-time inventory concepts to reduce inventory levels and costs.
- 8. Discuss enterprise resource planning systems.

Sensitivity Analysis with the EOQ Model

- The EOQ model assumes all values are know and fixed over time.
- Generally, however, some values are estimated or may change.
- Determining the effects of these changes is called sensitivity analysis.
- Because of the square root in the formula, changes in the inputs result in relatively small changes in the order quantity.

$$EOQ = \sqrt{\frac{2DC_o}{C_h}}$$

Sensitivity Analysis with the *EOQ Model*

■ In the Sumco Pump example:

$$EOQ = \sqrt{\frac{2(1,000)(10)}{0.50}} = 200 \text{ units}$$

If the ordering cost were increased four times from \$10 to \$40, the order quantity would only double

$$EOQ = \sqrt{\frac{2(1,000)(40)}{0.50}} = 400 \text{ units}$$

■ In general, the EOQ changes by the square root of the change to any of the inputs.

Reorder Point: Determining When To Order

- Once the order quantity is determined, the next decision is when to order.
- The time between placing an order and its receipt is called the *lead time* (*L*) or *delivery time*.
- When to order is generally expressed as a reorder point (ROP).

$$=d\times L$$

Procomp's Computer Chips

- Demand for the computer chip is 8,000 per year.
- Daily demand is 40 units.
- Delivery takes three working days.

$$ROP = d \times L = 40$$
 units per day \times 3 days = 120 units

- An order based on the EOQ calculation is placed when the inventory reaches 120 units.
- The order arrives 3 days later just as the inventory is depleted.

Reorder Point Graphs Inventory Level ROP Time Lead time = L ROP < Q Figure 6.4 Copyright © 2012 Pearson Education 6-8

EOQ Without The Instantaneous Receipt Assumption

- When inventory accumulates over time, the instantaneous receipt assumption does not apply.
- Daily demand rate must be taken into account.
- The revised model is often called the *production* run model.

Annual Carrying Cost for Production Run Model

- In production runs, setup cost replaces ordering cost.
- **■** The model uses the following variables:

- C_s = setup cost
- C_h = holding or carrying cost per unit per year
 - p =daily production rate
 - d = daily demand rate
 - t = length of production run in days

Annual Carrying Cost for Production Run Model

Maximum inventory level

- (Total produced during the production run)(Total used during the production run)
- = (Daily production rate)(Number of days production)
 - (Daily demand)(Number of days production)

$$= (pt) - (dt)$$

since

Total produced = Q = pt

we know

$$t=\frac{Q}{p}$$

Annual Carrying Cost for Production Run Model

Since the average inventory is one-half the maximum:

Average inventory =
$$\frac{Q}{2} \left(1 - \frac{d}{p} \right)$$

and

Annual holding cost =
$$\frac{Q}{2} \left(1 - \frac{d}{p} \right) C_h$$

Annual Setup Cost for Production Run Model

Setup cost replaces ordering cost when a product is produced over time.

Annual setup cost = $\frac{D}{Q}C_s$

Annual ordering cost = $\frac{D}{Q}C_o$

replaces

Determining the Optimal Production Quantity

By setting setup costs equal to holding costs, we can solve for the optimal order quantity

Annual holding cost = Annual setup cost

$$\frac{Q}{2}\left(1-\frac{d}{p}\right)C_h = \frac{D}{Q}C_h$$

Solving for Q, we get

$$Q^* = \frac{2DC_s}{C_h \left(1 - \frac{d}{p}\right)}$$

Production Run Model

Summary of equations

Annual holding cost = $\frac{Q}{2} \left(1 - \frac{d}{p} \right) C_h$

Annual setup cost =
$$\frac{D}{Q}C_s$$

Optimal production quantity $Q^* = \frac{2DC_s}{C_h \left(1 - \frac{d}{p}\right)}$

Brown Manufacturing

Brown Manufacturing produces commercial refrigeration units in batches.

Annual demand =
$$D = 10,000$$
 units
Setup cost = $C_s = \$100$
Carrying cost = $C_h = \$0.50$ per unit per year
Daily production rate = $p = 80$ units daily
Daily demand rate = $d = 60$ units daily

- 1. How many units should Brown produce in each batch?
- 2. How long should the production part of the cycle last?

Copyright © 2012 Pearson Education

Brown Manufacturing Example

1.
$$Q^* = \frac{2DC_s}{C_h \left(1 - \frac{d}{p}\right)}$$
 2. Production cycle = $\frac{Q}{p}$

$$= \frac{4,000}{80} = 50 \text{ days}$$

$$Q^* = \sqrt{\frac{2 \times 10,000 \times 100}{0.5 \left(1 - \frac{60}{80}\right)}}$$

$$= \sqrt{\frac{2,000,000}{0.5 \left(\frac{1}{4}\right)}} = \sqrt{16,000,000}$$

Copyright © 2012 Pearson Education

= 4,000 units

Patterson Electronics supplies microcomputer circuitry to a company that incorporates microprocessors into refrigerators and other home appliances. One of the components has an annual demand of 250 units, and this is constant throughout the year. Carrying cost is estimated to be \$1 per unit per year, and the ordering cost is \$20 per order. a. To minimize cost, how many units should be ordered each time an order is placed? How many orders per year are needed with the optimal policy? c. What is the average inventory if costs are minimized? d. Suppose the ordering cost is not \$20, and Patterson has been ordering 150 units each time an order is placed. For this order policy to be optimal, what would the ordering cost have to be?

a. The EOQ assumptions are met, so the optimal order quantity is

EOQ =
$$Q^* = \sqrt{\frac{2DC_o}{C_h}} = \sqrt{\frac{2(250)20}{1}} = 100 \text{ units}$$

b. Number of orders per year $=\frac{D}{O}=\frac{250}{100}=2.5$ orders per year

Note that this would mean in one year the company places 3 orders and in the next year it would only need 2 orders, since some inventory would be carried over from the previous year. It averages 2.5 orders per year

c.	erage Inv	-	$\frac{Q}{2} =$	100 2	= 500) units							

6-19

- Copyright © 2012 Pearson Education

							L															
								Ç	2	=	1	2	D_{ℓ}	C_o								
											٧		C)	ı								
								C_{i}	0	=	Q	2 <u>`</u> 2	$\frac{C_h}{2D}$									
										=	(15 20	0) (25	$\frac{2}{(0)}$	1)							
													50()0			15						
												50	00									
Cop	yright (© 201:	2 Pea	rson	Educa	ition															6	6-20

	Flemming Accessories produces paper slicers used in offices and in art stores. The minislicer has been one of its most popular items: Annual demand is 6,750 units and is constant throughout the year.															en												
	one	e of	its	mos	st po	opul	lar i	tem	s: A	Annu	al c	lem	and	is 6	.75	0 un	its	and	is c	ons	tant	thr	oug	hou	t th	e ve	ar.	
															•								-			n ma		
					100					- 1												The C				er da		
																	-		-									
																								osts	are	\$1 p	er	
	mi	nisli	cer	per	year	: Ho)W II	nany	/ mi	nisli	cers	sho	ould	Kri	sten	mar	ıufa	ctur	e in	eac	h ba	tch')					
Copy	right (2012	2 Pear	son E	ducatio	n																						6-21

	The dat	a for	Flemn	ning A	Accesso	ries are	sumn	nariz	ed as f	follo	ws:								1	
							1	D –	6.750	unit	r.									
									6,750		.8									
									\$150											
								h =												
								d =	30 un	its										
								<i>p</i> =	125 u	nits										
	This is	a pro	ductio	n run	proble	m that	involv	es a	daily	proc	duction	n rate	e and	d a da	aily de	eman	d rate	e. Th	e	
	appropr	_			-				,						•					
						(Q* =													
							=	$\sqrt{\frac{2}{1}}$	$\frac{(6,75)}{(1-}$	$\frac{0)(13}{30/1}$	50) (25)									
							=	1,63	2											
Copyright	© 2012 Pearso	on Educ	ation																	6-22

		D	orse	v Di	strib	utor	s has	an a	annı	ıal d	lema	nd f	or a	met	al de	etecto	or of	f 1 4	.00	The	cost	of a	tvr	ical	dete	ector		
		to	Dor	sey i	IS \$4	·00. (Carr	yıng	COS	i is e	stim	atec	l to t)e 20	<i>)%</i> 0	t the	uni	t cos	st, ar	nd th	e oro	lerir	ig co)St 18	\$2.	j per		
		or	der.	If D	orse	v or	ders	in o	uant	ities	of i	300	or m	ore.	it c	an ge	et a :	5%	disc	ount	onf	he c	ost	of th	ie de	etec-		
						•																						
		LO.	18. 3	noul	lu D(orsey	y tak	e unt	e qua	ınut	y uis	cou	IIU.! I	Assu	me t	he d	ema	na i	s coi	IStal	ll.							
Copy	yright @	© 2012	2 Pear	son Ed	ducatio	on																					(5-23

