

PRINCIPLES OF INVENTORY AND MATERIALS MANAGEMENT

Fourth Edition

Richard J. Tersine

The University of Oklahoma

TECHNISCHE HOCHSCHULE DARMSTADT	
Fachbereich 1	
Gesamtbibliothek	
<u>Betriebswirtschaftslehre</u>	
Inventar-Nr. :	46.631
Abstell-Nr. :	A 24/335
Sachgebiete :	


CONTENTS

PREFACE	xiii
OVERVIEW OF THE BOOK	xv
1 INTRODUCTION	1
Inventory	3
Types of Inventory	3
Organizational Categories and Inventory Problems	5
Functions of Inventory	6
Inventory Problem Classifications	9
Properties of Inventory	12
Inventory Costs	13
Cost Accumulation Profile	15
Conflicting Goals	16
The Inventory Flow Cycle	18
Financial Considerations	20
Product Positioning Strategies	24
Just-in-Time	25
Business Cycle Influence	26
Conclusion	28
Questions	29
Cases	29

2 FORECASTING AND MARKET ANALYSIS	34
The Forecasting Function	38
Forecast Error	41
Time Series Analysis	44
<i>Last Period Demand</i>	46
<i>Arithmetic Average</i>	46
<i>Moving Average</i>	47
<i>Regression Analysis</i>	48
<i>Exponentially Weighted Moving Average (EWMA)</i>	53
<i>EWMA with Trend Correction</i>	58
<i>EWMA with Seasonal Correction</i>	61
<i>EWMA with Trend and Seasonal Corrections</i>	64
<i>EWMA Overview</i>	66
<i>Box-Jenkins Models</i>	70
Soliciting Opinions	71
Economic Indicators	71
Econometric Models	75
Group Forecasting	76
Conclusion	78
Questions	80
Problems	81
Cases	83
Selected Bibliography	87
Mathematical Abbreviations and Symbols	88
Summary of Formulas	88
3 INDEPENDENT DEMAND SYSTEMS: DETERMINISTIC MODELS	90
Fixed Order Size Systems	91
<i>Economic Order Quantity (EOQ)—Single Items</i>	92
<i>EOQ Sensitivity</i>	96
<i>Backordering</i>	102
<i>Quantity Discounts</i>	106
<i>Special Sale Prices</i>	113
<i>Known Price Increases</i>	117
Batch-Type Production Systems	120
<i>Economic Production Quantity (EPQ)—Single Items</i>	121
<i>Make or Buy Decisions</i>	125
<i>Economic Production Quantity (EPQ)—Multiple Items</i>	127
<i>Runout Time (ROT) Method</i>	130
<i>Aggregate Runout Time (AROT) Method</i>	131

Fixed Order Interval Systems	133
<i>Economic Order Interval (EOI)—Single Items</i>	134
<i>Economic Order Interval (EOI)—Multiple Items</i>	137
Conclusion	140
Questions	140
Problems	141
Cases	146
Mathematical Abbreviations and Symbols	151
Summary of Formulas	152
Appendix A. Determination of Single Variable Maximum and Minimum Points	154
Appendix B. Derivation of EOQ with Backordering	155
Appendix C. Composite EOQ for Situational Decomposition	156
<i>Assumptions</i>	156
<i>Nomenclature</i>	157
<i>Composite EOQ without Discounts</i>	158
<i>Composite EOQ with Discounts</i>	161
<i>Discussion</i>	172
4 DISCRETE DEMAND SYSTEMS: DETERMINISTIC MODELS	177
Lot-for-Lot Ordering	180
Periodic Order Quantity	180
Wagner-Whitin Algorithm	181
Silver-Meal Algorithm	186
Least Unit Cost	188
Part-Period Algorithm	190
Incremental Part-Period Algorithm	193
Implications for Discrete Lot Sizing	195
Conclusion	196
Questions	198
Problems	199
Cases	200
Mathematical Abbreviations and Symbols	203
5 INDEPENDENT DEMAND SYSTEMS: PROBABILISTIC MODELS	204
Safety Stock	205

Statistical Considerations	210
<i>Normal Distribution</i> ,	212
<i>Poisson Distribution</i> ,	213
<i>Negative Exponential Distribution</i> ,	214
Known Stockout Costs	214
<i>Constant Demand and Constant Lead Time</i> ,	214
<i>Variable Demand and Constant Lead Time</i> ,	215
<i>Constant Demand and Variable Lead Time</i> ,	226
<i>Variable Demand and Variable Lead Time</i> ,	228
Service Levels	232
<i>Service per Order Cycle</i> ,	233
<i>Service per Units Demanded</i> ,	238
<i>Imputed Service Level Stockout Costs</i> ,	242
Fixed Order Interval Systems	243
Conclusion	245
Questions	246
Problems	247
Cases	252
Mathematical Abbreviations and Symbols	258
Summary of Formulas	259
Appendix A. Probability Distribution	
Convolutions	260
Appendix B. Normal Distribution	261
Appendix C. Chi-Square Goodness-of-Fit Test	264
Appendix D. Order Quantity and Reorder Point	
Dependence	267
6 INVENTORY SYSTEM CHANGES AND LIMITATIONS	273
Inventory System Redesign	274
Changeover Strategies	275
Releasing Working Capital	278
Inventory System Constraints	278
<i>Exchange Curves</i> ,	280
<i>Working Capital Restrictions</i> ,	284
<i>Storage Space Restrictions</i> ,	286
<i>Working Capital and Storage Space Restrictions</i> ,	288
<i>Overview of Constraints</i> ,	291
Excess Stock Determination	292
<i>An Excess Model</i> ,	294
<i>Minimum Economic Salvage Value</i> ,	298

Lead Time Influence, 298
Liquidation Alternatives, 299

Questions 301
 Problems 301
 Cases 302
 Mathematical Abbreviations and Symbols 307
 Summary of Formulas 308
 Appendix A. Optimizing Constrained Functions 309

7 SINGLE ORDER QUANTITIES 312

Known Demand, Known Lead Time 314
 Known Demand, Variable Lead Time 314
 Variable Demand, Known Lead Time 316
 Benefit (Marginal) Analysis, 318
 Cost Analysis, 321
 Variable Demand, Variable Lead Time 325
 Conclusion 325
 Questions 326
 Problems 326
 Cases 330
 Mathematical Abbreviations and Symbols 334
 Summary of Formulas 335

8 DEPENDENT DEMAND SYSTEMS: MATERIAL REQUIREMENTS PLANNING (MRP) 336

MRP Inputs 338
 MRP Outputs 341
 Product Structures 342
 Low Level Coding, 345
 MRP Computations 346
 An EOQ-MRP Comparison 360
 MRP Types 366
 Closed-Loop MRP 367
 MRP Overview 369
 Capacity Planning and Control 371
 Conclusion 376

Questions	378	
Problems	379	
Cases	383	
Appendix A. Bills of Materials (BOM)	390	
9 IN-PROCESS INVENTORY, JUST-IN-TIME, AND THEORY OF CONSTRAINTS		401
In-Process Inventory	402	
<i>Lead Time</i>	405	
<i>Setup Time</i>	407	
<i>Time Cycle Charts</i>	407	
<i>Bottleneck Work Centers</i>	410	
<i>Input/Output Control</i>	410	
<i>Critical Ratio Technique</i>	414	
Just-In-Time	416	
<i>Elimination of Waste</i>	417	
<i>Inventory as Waste</i>	418	
<i>Pursuit of Perfection</i>	420	
<i>Repetitive Manufacturing and JIT</i>	422	
Theory of Constraints	426	
<i>Bottleneck and Nonbottleneck Resources</i>	428	
<i>Process and Transfer Batches</i>	430	
<i>Dependent Events and Statistical Fluctuations</i>	431	
<i>Capacity Constraint Resources</i>	432	
<i>Drum-Buffer-Rope Scheduling</i>	433	
<i>VAT Plants</i>	435	
<i>Continual Improvement</i>	438	
Conclusion	444	
Questions	444	
Problems	445	
Cases	451	
10 DISTRIBUTION INVENTORY SYSTEMS		457
Push vs. Pull Distribution Systems	460	
Time-Phased Order Point	462	
Distribution Requirements Planning	464	
Fair Shares Allocations	469	
Lot Sizing and Safety Stock	471	
Conclusion	473	
Questions	473	

Problems 474
 Cases 474

11 INVENTORY VALUATION AND MEASUREMENT 479

Flow of Costs 481
 FIFO, 482
 LIFO, 484
 Average Cost, 486
 Specific Cost, 489
 Summary, 489
 Lower of Cost or Market 491
 Inventory Records 492
 Periodic Count Method, 494
 Cycle Count Method, 495
 Inventory Security 498
 Questions 499
 Problems 500
 Cases 502

12 SIMULATION 507

Simulation Categories 509
 Monte Carlo Simulation 510
 Perpetual Inventory Simulation Problem 513
 Periodic Inventory Simulation Problem 518
 Simulation of Joint Probability Distributions 520
 Length of Simulation Run 523
 Conclusion 524
 Questions 524
 Problems 525
 Cases 528
 Mathematical Abbreviations and Symbols 533

13 AGGREGATE INVENTORY CONTROL 534

Types of Control Systems 537
 Perpetual Inventory System, 539
 Two-Bin Inventory System, 540
 Periodic Inventory System, 541

<i>Optional Replenishment Inventory System, 542</i>	
<i>Distribution Requirements Planning Inventory System, 544</i>	
<i>Single Order Quantity Inventory System, 544</i>	
<i>Material Requirements Planning Inventory System, 544</i>	
<i>Just-in-Time Inventory System, 546</i>	
<i>Theory of Constraints Inventory System, 546</i>	
Selective Inventory Control	546
Inventory System Development	550
Inventory System Improvement	552
Aggregate Inventory Measurement	555
Aggregate Inventory Reduction	556
<i>Raw Materials, Supplies, and Finished Goods, 556</i>	
<i>In-Process Inventory, 560</i>	
Lead Time Reduction	562
Conclusion	563
Questions	565
Cases	566
BIBLIOGRAPHY	572
INDEX	575