

Interest Rate Swaps

October, 2007

Primary Analyst: Jason Stipanov
(212)-761-2983
jason.stipanov@morganstanley.com

The Primary Analyst(s) identified above certify that the views expressed in this report accurately reflect his/her/their personal views about the subject securities/instruments/issuers, and no part of his/her/their compensation was, is or will be directly or indirectly related to the specific views or recommendations contained herein.

This report has been prepared in accordance with our conflict management policy. The policy describes our organizational and administrative arrangements for the avoidance, management and disclosure of conflicts of interest. The policy is available at www.morganstanley.com/institutional/research.

Please see additional important disclosures at the end of this report.

Morgan Stanley

Interest Rate Swaps

The Structure of a Swap

What is a Swap?

Spot-Starting 5-Year Fixed/Floating Swap (\$100MM Notional)

- Swap: Contractual agreement to exchange fixed for floating cash flows over a specified period of time
- Floating rate reference: USD LIBOR
- LIBOR: British Banker Association's (BBA) fixing of the London Inter-Bank Offered Rate. A contributor bank contributes the rate at which it could borrow funds, if it were to do so by asking for and accepting inter-bank offers in reasonable market size just prior to 11 AM London time. 16 banks contribute, the top and bottom 4 fixings are eliminated, and the remaining 8 fixings are averaged.

A Cashflow Example

Swap rate = average of expected LIBOR settings

Suppose You Pay Fixed on a 2-year Swap at a Rate of 4.83%

A Swap is Similar to a Leveraged Bond

Similar to a leveraged bond transaction

**Swap Transaction Is Similar to a Bond Transaction
Combined with 3-Month Financing**

A Swap Is Different from a AA Bank Bond

An interest rate swap has different characteristics compared to a AA bank bond

- Differences between a swap contract and a AA bank bond
 - Swap: No risk of principal loss or default
 - Swap: Less risk of downgrade (if a bank is downgraded, it will be thrown out of the LIBOR panel)
 - Swap: Majority of trades are collateralized, thus reducing counterparty risk
- Result: Swap rates trade richer than AA bank credits

Determining Future Expectations of LIBOR

- How Do We Determine Expectations of Future 3M LIBOR Settings?
- Out to 5 years, we use Eurodollar contracts:
 - Forward contracts on 3M LIBOR
 - Liquidity exists out to 5 years
 - Convexity issue
- Beyond 5 years, expected 3M LIBOR settings are implied from the swap rates.

Generating the Swap Curve

From the Eurodollar Futures and Market Traded Swap Rates, a Swap Curve Is Generated

Source: Morgan Stanley

The Duration and Convexity of a Swap

- DV01 (for a bond) - The change in the price of the bond for a 1bp change in yield. To calculate shift the bond yield by 1 bp and compute the price change.
- DV01 (for a swap) - The change in PV (present value) of the swap for a 1 bp parallel shift in the swap curve.
- PV01 - The present value of a 1bp annuity with a maturity equal to the swap maturity.
- Note that for a par swap, DV01 \approx PV01. For a swap that is not at par DV01 must be used.
- The market convention is typically to only quote the duration of the fixed leg of the swap.
- Stub risk - The duration of the floating leg of the swap, arises because once LIBOR is set it becomes a 3M fixed rate. Typically managed separately, but can be meaningful when LIBOR is volatile.
- Convexity – Change in DV01 of a swap for a 1 bp parallel shift in the swap curve.

Who Uses Swaps and Why? The Major Players in the Swap Market

Who Uses the Swaps Market?

Corporation – To Hedge New or Existing Issuances

- Corporates pay fixed to hedge future debt issuance
- Corporates receive fixed to achieve floating rate exposure

Dealers – To Hedge Inventory

- Active users: Hedge funds, pension funds, banks, and insurance companies
- Asset swap strategy: Valuing fixed-rate assets relative to LIBOR curve

Mortgage Holders – To Hedge Convexity

Duration Profile

– OR –

Money Managers – To Manage Portfolio Exposure

- Money Manager Transacts with the Swap Market to:
 - Increase and reduce spread exposure
 - Lengthen or shorten duration

Interest Rate Swaps

The Swap Spread

The Swap Spread

- Swap spread: The difference between the yield on a government security (such as a US Treasury) and the fixed rate of a floating swap (with the same maturity as the Treasury).
- What drives the swap spread?
 - Fundamental Factors:
 - Carry & Funding
 - Systematic risk
 - Technical factors
 - Treasury-specific factors
 - Supply/demand effect

The Four Swap Spread Drivers

- **Carry/Funding effect:** if the difference between GC repo and 3mL were to permanently remain fixed at 25bp, the swap spread would also be 25bp. This effect is more pronounced in the short term.
- **Systematic Risk factor:** a market-wide credit squeeze would drive up 3mL, which would drive up the fixed rate on a swap and increase the swap spread.
- **Treasury-specific factors:** some individual Treasury bonds can be scarce and thus be funded at levels below GC repo.
- **Supply/Demand effect:** swaps are often a better hedging tool than Tsys as they also include systematic market risk. In times of crisis, for instance, the Treasury curve decouples from other assets since it is risk-free by definition.

Funding Spreads Example – The Term Structure of Turmoil

- Stress in the asset-backed commercial paper market has pushed the 3M Libor / fed funds spread significantly wider
- The basis swap market is implying the spread will stay wide for the next 6-12 months.
- This has affected swap spread carry dramatically and has caused swap spreads to widen, especially 2y spreads

3m Libor / Fed Funds Fwd Spreads

2y and 10y Swap Spreads

	First	Last	Max	Min	Avg	StDev	ZScore	Periods
2y_Spread	40.070	62.730	79.210	31.980	45.732	12.597	1.349	252
10y_Spread	54.530	62.980	77.980	45.220	57.050	7.970	0.744	252

Supply / Demand Factor – Mortgage Convexity Hedging

Convexity Hedging Needs

Swap Spreads vs. Durations

- Since mortgage durations are volatile and the mortgage market is large, mortgage hedging needs are typically the most important driver of 10-year swap spreads.

Roll and Carry Considerations

Roll-Down & Carry – Definitions and Concepts

- Roll-Down & Carry comprise the entire PnL in an unchanged market
- Especially important in an environment of low volatility or low conviction
- Profit/Loss = Capital Gains + Interest Income
 - = $\Delta(\text{Price})$ from Market Volatility + Roll-Down + Pull-to-Par + Coupon - Funding
 - $\approx \Delta(\text{Price})$ from Market Volatility + Roll-Down + Yield - Funding
 - $\approx \Delta(\text{Price})$ from Market Volatility + Roll-Down + Carry

Roll-Down & Carry – Calculations

Roll-Down

- Fully realized in a stable yield curve environment
- Example: 6M roll-down on a 10Y swap:

Leveraged Perspective = 10Y Rate – 9.5Y Rate

Total Return \approx (10Y Rate – 9.5Y Rate) * (PV01 of a 9.5Y Swap)

Carry

- Can be locked in on trade date
- Example: 6M carry on a 10Y swap:

Leveraged Perspective \approx (10Y Rate)*(180/360) - (6M LIBOR)*(Act/360)
(PV01 of a 9.5y Swap)

Total Return = (10Y Rate)*(180/360) - (6M LIBOR)*(Act/360)

- Note that in a forward-starting swap, there is no carry (only roll-down)

Quick Carry Estimations

- **Carry on spot rates (and hence forward rates) can be estimated very quickly using simple arithmetic:**

Example

Using only spot rates, what is the 3M carry on a duration neutral 2s10s flattener?

	(short)	(long)
	2yr leg	10yr leg
+ rate	4.852%	5.305%
- 3ML	5.214%	5.214%
= 1Y carry	- 36.4 bp	9.1 bp
→ 3M carry	- 9.1bps	2.23 bps
≈ Duration	1.887	7.735
Bp running	- 4.822 bps running	0.288 bps running

$$\text{bp running} = \frac{\text{carry}}{\text{swap duration}}$$

- Thus the approximate carry on a 2s10s flattener would be: $0.288 - (-4.822) = 5.11$ bps running.

Forward-Starting Swaps

What Does the Forward Rate Represent?

- The forward rate/yields represents the breakeven future rate/yield on the bond versus investing in the short rate
- Example:
 - Spot 10-year Treasury yield = 4.6%
 - 3-month forward yield = 4.75%
 - Thus, if you buy the 10-year note rather than invest in 3-month cash, you will break even on the position (relative to the cash alternative) if the 10-year yield increases by 15 bp over the next three months
- Given that the LIBOR curve has a constant financing rate and is not impacted by idiosyncratic bond risk, it is easier to judge the shape of the forward curve in the swap market

Expressing Views Using Forward Starting Swaps

- If an investor has a time horizon that is greater than one day, he/she should be concerned with what is priced into the *forward* swap market rather than the *spot* market.
- For example:
- Suppose an investor believes that the 2-year swap rate is likely to decrease by 50 bp over the next year.
- Receiving on a 2-year swap does not express this view as the swap will be an 1-year instrument in one year's time.
- Thus, the investor needs to consider the 2-year rate one year forward.
- Note that if this rate is trading 100 bp lower than the spot 2-year rate, then the investor may in fact wish to pay on the forward rate - despite the fact he/she believes that 2-year rates will fall.

Forward-Starting Swaps: Cash Flows

A forward-starting swap = Combination of two spot-starting swaps

For example...

A 2-year swap 5-years forward is a combination of receiving on a 7-year swap and paying on a 5-year swap with equal notional amount

Note: floating rate components cancel each other out for the first five years

Forward-Starting Swaps: Embedded Exposures

- As combinations of two spot starting swaps, forward-starting swaps have embedded exposures that should be considered.
- For example, receiving on a 5y5y forward swap is equivalent to receiving the spot 10-year rate, while paying on the spot 5-year rate on equal notinals. This means the trade has both an outright exposure to the spot 10-year rate, but also has an embedded 5s/10s flattener

Breaking down a 5y5y forward starting swap	Receive 10-year fixed	Pay 5-year fixed
Forward Starting Swap		
Notional	100	100
PV01 Risk	7.73	4.38
Forward Starting Swap Broken Down		
Duration Neutral Flattener	Notional PV01 Risk	56.66 4.38
Outright Long	Notional PV01 Risk	43.34 3.35

Forward-Starting Swaps: Embedded Exposures

In general, forward rates move with the outright level of the market...

- The usual curve dynamics of bull steepening and bear flattening result in offsetting influences on forward rates: in a rally, forward rates fall with the spot rates, but the steepening puts upward pressure on the forward rates; vice-versa in a sell-off.**
- These offsetting factors mean that we need to look at correlations between spot and forward rates to see how the exposures affect the forward rate:**

Correlations since 1990

Rate 1	Rate 2	Beta	Correlation
10y	5y5y	0.95	89.93%
2y	1y1y	1.03	96.28%
5y	2y3y	0.95	91.24%
20y	10y10y	0.97	87.69%
30y	15y15y	0.73	81.32%
30y	10y20y	0.87	88.64%

Correlations since 2006

Rate 1	Rate 2	Beta	Correlation
10y	5y5y	0.78	86.65%
2y	1y1y	0.78	94.59%
5y	2y3y	0.81	90.71%
20y	10y10y	0.87	93.10%
30y	15y15y	0.92	97.53%
30y	10y20y	0.90	96.27%

For each 10 bp move in the 30-year rate, we expect around 9 bp of movement from the 10y20y rate (based on data from the past year)

Example – The Relationship Between Forward Rates and Carry

Suppose a client is interested in 2s/10s curve flattener - how can we quickly establish the roll-and-carry characteristics of a duration neutral 2s/10s flattener?

Expiry In	For	Swap Tenor												
		01Y	02Y	03Y	04Y	05Y	06Y	07Y	08Y	09Y	10Y	15Y	20Y	25Y
0M	4.97	4.79	4.83	4.91	5.00	5.06	5.12	5.17	5.22	5.26	5.40	5.47	5.49	
1M	4.89	4.76	4.82	4.90	4.99	5.06	5.12	5.17	5.22	5.27	5.40	5.47	5.49	
3M	4.77	4.72	4.80	4.90	4.99	5.06	5.12	5.18	5.22	5.27	5.41	5.47	5.49	
6M	4.63	4.69	4.80	4.92	5.01	5.08	5.14	5.19	5.24	5.29	5.42	5.48	5.50	
1Y	4.61	4.76	4.89	5.00	5.08	5.15	5.21	5.26	5.31	5.36	5.46	5.52	5.53	
2Y	4.92	5.04	5.15	5.22	5.28	5.32	5.37	5.42	5.47	5.51	5.56	5.60	5.60	
3Y	5.16	5.28	5.33	5.38	5.42	5.46	5.50	5.55	5.59	5.61	5.64	5.66	5.65	
4Y	5.40	5.42	5.46	5.49	5.53	5.57	5.62	5.66	5.68	5.67	5.69	5.70	5.68	
5Y	5.45	5.49	5.53	5.57	5.61	5.67	5.71	5.72	5.71	5.71	5.73	5.72	5.70	
7Y	5.61	5.65	5.71	5.77	5.81	5.81	5.79	5.78	5.77	5.77	5.78	5.75	5.72	
10Y	5.99	6.00	5.94	5.88	5.83	5.81	5.81	5.81	5.82	5.82	5.79	5.74	5.70	
15Y	5.70	5.75	5.78	5.80	5.81	5.81	5.80	5.79	5.77	5.76	5.69	5.64	5.60	
20Y	5.80	5.76	5.73	5.70	5.68	5.66	5.65	5.63	5.62	5.60	5.54	5.50	5.48	

We know that for the 10-year rate (for example):

- 3m Roll-down = 10y Rate - 9.75y Rate
 - 3m Carry = 9.75y Rate 3m Forward - 10y Rate
- Hence:
- 3m Roll and Carry = 10y Rate - 9.75y Rate
 - + (9.75y Rate 3m Forward - 10y Rate)
 - = 9.75y Rate 3m Forward - 9.75y Rate

Similarly:

$$\begin{aligned} \text{10y Rate 3m Forward - 10y Spot Rate} \\ = \text{Roll and Carry on 10.25Rate} \end{aligned}$$

$$\begin{aligned} \text{So: 3m Forward 2s/10s curve - Spot 2s/10s curve} &= (\text{10y Rate 3m Fwd} - \text{2y Rate 3m Fwd}) - (\text{Spot 10y Rate} - \text{Spot 2y Rate}) \\ &= (\text{10y Rate 3m Fwd} - \text{Spot 10y Rate}) - (\text{2y Rate 3m Fwd} - \text{Spot 2y Rate}) \\ &= \text{Roll and Carry on 10.25 Rate} - \text{Roll and Carry on 2.25 Rate} \\ &= \text{Roll and Carry on a Duration Neutral 2.25y/10.25y Flattener} \\ &\approx \text{Roll and Carry on a Duration Neutral 2s/10s Flattener} \end{aligned}$$

Approximation Can be Used to Understand Roll and Carry

Such valuation techniques can be used to look at roll and carry over history...

- Plotting the historical difference between the 2s/10s curve 3 months forward and the spot 2s/10s curve gives an idea of the level of roll-and-carry offered in the past.
- Recent steepening of the forward curve has led to relatively high levels of roll-and-carry for flattening trades.

Convexity Issues (I)

When looking further out on the forward curve, convexity issues need to be kept in mind...

Expiry	In	For	Swap Tenor												2s10s bps	
			01Y	02Y	03Y	04Y	05Y	06Y	07Y	08Y	09Y	10Y	15Y	20Y		
Expiry	0M	0M	4.97	4.79	4.83	4.91	5.00	5.06	5.12	5.17	5.22	5.26	5.40	5.47	5.49	47.1
		1M	4.89	4.76	4.82	4.90	4.99	5.06	5.12	5.17	5.22	5.27	5.40	5.47	5.49	50.6
		3M	4.77	4.72	4.80	4.90	4.99	5.06	5.12	5.18	5.22	5.27	5.41	5.47	5.49	55.3
		6M	4.63	4.69	4.80	4.92	5.01	5.08	5.14	5.19	5.24	5.29	5.42	5.48	5.50	60.2
		1Y	4.61	4.76	4.89	5.00	5.08	5.15	5.21	5.26	5.31	5.36	5.46	5.52	5.53	60.0
		2Y	4.92	5.04	5.15	5.22	5.28	5.32	5.37	5.42	5.47	5.51	5.56	5.60	5.60	47.2
		3Y	5.16	5.28	5.33	5.38	5.42	5.46	5.50	5.55	5.59	5.61	5.64	5.66	5.65	33.5
		4Y	5.40	5.42	5.46	5.49	5.53	5.57	5.62	5.66	5.68	5.67	5.69	5.70	5.68	25.3
		5Y	5.45	5.49	5.53	5.57	5.61	5.67	5.71	5.72	5.71	5.71	5.73	5.72	5.70	21.4
		7Y	5.61	5.65	5.71	5.77	5.81	5.81	5.79	5.78	5.77	5.77	5.78	5.75	5.72	11.7
		10Y	5.99	6.00	5.94	5.88	5.83	5.81	5.81	5.81	5.82	5.82	5.79	5.74	5.70	-17.6
		15Y	5.70	5.75	5.78	5.80	5.81	5.81	5.80	5.79	5.77	5.76	5.69	5.64	5.60	0.9
		20Y	5.80	5.76	5.73	5.70	5.68	5.66	5.65	5.63	5.62	5.60	5.54	5.50	5.48	-16.1

- Is the market really pricing inversion of the 10s/30s curve in 7 years' time?
- No: the curve has greater convexity in the 30-year sector...

Convexity Issues (II)

- Consider a duration neutral 10s/30s flattener 10 years forward.
- Differences in convexity mean that as the market moves, re-hedging is required to remain duration neutral...

		Rate (%)	PV01	Notional (mm)	Risk
Pay	10y10y	5.75	4.85	190.91	9.26
Receive	10y30y	5.60	9.26	100	9.26

↓ Market rallies - yield curve falls 100 bp in parallel

		Rate (%)	PV01	Notional (mm)	Risk
Pay	10y10y	4.75	5.64	190.91	10.77
Receive	10y30y	4.60	11.57	100	11.57

↓ Market sells-off - yield curve rises 200 bp in parallel

		Rate (%)	PV01	Notional (mm)	Risk
Pay	10y10y	6.75	4.18	190.91	7.98
Receive	10y30y	6.60	7.47	93.06	6.95

↓ Market rallies back to original level of yields

		Rate (%)	PV01	Notional (mm)	Risk
Pay	10y10y	5.75	4.85	190.91	9.26
Receive	10y30y	5.60	9.26	106.8	9.89

Initially, the trade is set up to be duration neutral.

As the market rallies, higher convexity means the duration on the 10y30y rate increases more, leaving the trade needing re-hedging to make it market directional again. The investor therefore has to pay on around \$ 7 mm 10y30y at 4.60%

Similarly, when the market sells off the duration of the 10y30y falls faster, and now the investor needs to receive on around \$ 14 mm 10y30 at 6.60% to re-hedge.

As the market rallies back to the original level, a final hedge of paying around \$ 7 mm of 10y30y at 5.60% is required.

So what has happened?

The market has returned to the original levels, suggesting the flattener has had zero P&L - however, during the hedging, the investor has paid at 4.60% and received at 6.60% and 5.60% resulting in profit. This is due to being long convexity, and so the forward curve demands a premium for this privilege - hence, the 10y30y rate is lower and the forward curve is inverted.

Significance Ratio – Volatility Adjusted Carry

- Significance Ratio = [Rollover & Carry] / Volatility
- A metric to find good risk / reward carry trades.

Levels on 3/15/2007

Spot 1s10s	-15 bp
1y Fwd 1s10s	35 bp
Rollover	50 bp
3m Realized Volatility	27.2
Sig Ratio	1.9

Levels on 10/15/2007

Spot 1s10s	35 bp
1y Fwd 1s10s	65 bp
Rollover	30 bp
3m Realized Volatility	54.2
Sig Ratio	0.5

Morgan Stanley Forward Grid

	1y	2y	3y	
00M	4.951 32% -1.8	4.828 45% -2.3	4.880 48% -15.0%	-2.2 -5.4%
01M	4.872 44% -2.7	4.798 48% -2.8	-3.0 61% 2.9%	-1.4 52% -2.4 5.1%
03M	4.771 50% -2.5	4.771 52% -2.5	-5.7 71% 4.9%	-2.0 55% -2.3 5.7%
06M	4.679 53% -2.7	4.762 55% -2.5	-6.6 69% 4.0%	-0.8 53% -2.3 4.5%

Key

Current rate
3m Percentile*
One Day Change

4.872	▲	-7.9	Spread from Spot
44%		63%	3m Percentile for spread from spot
-2.7		-9.8%	3m Roll and Carry / 3m Volatility

* 3m Percentile - Over 3m period, percentage of days where value was less than today's value

Source: Morgan Stanley

- Black Cell if percentile for the rate is greater than 1 standard deviation ; Grey Cell if percentile for the rate is less than / equal to -1 standard deviation.
- ▲ if percentile for spread from spot is greater than 1 standard deviation ; ▼ if percentile for spread from spot is less than / equal to -1 standard deviation.
- Green if value is less than zero ; Red if value is greater than zero.

The Details of Asset Swapping

Yield/Yield Asset Swap

The focus on simplicity

- On a long swap spread position, the investor simply purchases a bond and pays fixed on a swap to the maturity of the bond, duration weighted
- The yield/yield asset swap spread is simply the difference between the yield-to-maturity of the bond and the par swap rate to the maturity of the bond
- Example (10/16/07 trade date)
 - Investor buys \$100mm UST 8/17 at a yield of 4.75%
 - Investor pays 5.252% on a \$101.2mm of a swap from 10/18/02 to 8/15/17
 - Yield/yield swap spread: 60.2 bp ($5.252\% - 4.650\%$)
 - DV01 of the bond: 7.862
 - DV01 of the fixed leg of the swap: 7.769
 - Hedge ratio: 1.012

Par/Par Asset Swap Methodology

Upfront Exchange of \$\$ to Bring the Bond to Par

MVA Asset Swap Methodology

Final exchange and change of floating notional to bring the bond to par

Other Methods to Note

- Main issue: How to cope with a bond that does not trade at par
 - Premium/discount can be amortized over time according in different ways
 - Linear
 - Constant bond yield (yield accrete)
- Theoretical LIBOR OAS
 - Shifting LIBOR forwards to discount the bond's cashflows back to the price of the bond
 - Theoretical notion, not able to trade

Summary Matrix

	<i>•Par/Par</i>	<i>•MVA</i>	<i>•Yield/Yield</i>
<i>•Pros</i>	<ul style="list-style-type: none"> •Brings all bonds back to par •Best for comparing bonds with volatility exposure •Relatively constant spread duration 	<ul style="list-style-type: none"> •True match of cash flows - notional on LIBOR leg is equal to repo notional •Compare directly to repo/LIBOR spread •No collateral/credit issues on day one 	<ul style="list-style-type: none"> •Ease of execution •Market standard •Easy to monitor and value
<i>•Cons</i>	<ul style="list-style-type: none"> •Large upfront payment creates credit/collateral issues •Financing assumption for the upfront payment •Execution 	<ul style="list-style-type: none"> •LIBOR financing assumption on the final payment •Trade effectively embeds a LIBOR based loan •Spread duration not constant (too many changing parts) •Execution 	<ul style="list-style-type: none"> •Convexity risk - trade is duration weighted, not convexity weighted. •Implied curve risk for bonds with off-market coupons •Carry estimation for bonds not trading close to par

Other Topics

Swap Market Correlations to Be Aware of...

Most swap curve trades and many butterfly trades have a high degree of market directionality which should always be kept in mind when considering such trades. The correlations are useful guides in relative value analysis - it should always be remembered, however, that they can break down and reasons for such breakdowns are usually of interest.

The following graphs highlight a few such correlations...

In general, the yield curve steepens in rallies and flattens in sell-offs as central bank movement leads the way.

In general the 2s10s curve is more volatile than the 10s30s curve, so the belly of the 2s10s30s fly tends to cheapen when the 2s10s curve steepens

Butterfly Trades - Risk Weighting Methodologies

Trading one curve against another

Risk weightings can be developed in several ways.

Simple Butterfly (50/50 Risk Weighted)

Butterfly Level quoted as $1 \times 5y \text{ rate} - 0.5 \times 2y \text{ rate} - 0.5 \times 10y \text{ rate}$

Risk distributed equally on each wing.

Volatility-adjusted Butterfly

Risk assigned according to volatility of the curves involved in the butterfly.

Accounts for relative volatilities but not correlations.

Regression Weighted Butterfly

Regress one curve in the butterfly against the other and determine the hedge ratio based on the beta of the regression.

Regressions are not symmetrical. The hedge ratio is dependent on which curve is chosen as the independent variable.

PCA Weighted Butterfly

Principal component analysis – Decomposes the covariance matrix between points on the yield curve into orthogonal eigenvectors

Weight trades to minimize exposure to the 2 eigenvectors that explain 99% of curve movements.

Accounts for correlations and relative volatilities, and results are symmetrical.

PCA or Regression

- Hedging 10-year rate with 5-year rate
 - Regression 10Y changes on 5Y changes results in different hedge ratios than regressing 5Y changes on 10Y changes – conditional analysis
 - PCA does not have this problem – unconditional analysis
- Rich-Cheap detection
 - Regression is time consuming as you would need regressions of 1s/5s, 2s/10s, 2s/5s/10s, 1s/3s/7s, 1s/4s/8s, 5s/7s/10s etc. to accomplish what PCA does
- PCA isolates direction, slope and curvature movements whereas this is difficult to do with regression
 - Hence, PCA can isolate a trade's exposure to curvature net of direction and slope

Morgan Stanley PCA Report

Butterfly	DV01 Weights ¹		Belly 100MM Par		Current	Lifetime ²				60 Days				Roll Down ³	Carry ³
	Left	Right	Left	Right		Average	Std Dev	Z-Score	R/C	Average	Std Dev	Z-Score	R/C		
1s2s3s	0.41	0.61	79.5	42.0	-19.66	-14.15	4.26	-1.29	R	-19.40	1.10	-0.24		-5.35	-1.04
1s3s5s	0.36	0.68	101.9	42.7	-30.83	-22.75	8.52	-0.95		-31.02	1.53	0.13		-9.20	-3.12
1s5s10s	0.27	0.78	123.5	44.2	-48.36	-40.57	9.24	-0.84		-48.17	2.75	-0.07		-8.25	-3.77
1s7s15s	0.21	0.87	129.0	49.4	-63.50	-60.61	9.27	-0.31		-64.21	2.40	0.30		-7.40	-3.71

- The PCA weights are determined using data since January 01, 1993
- The lifetime of the butterfly is determined from data since Jan 01 1993
- Rolldown and Carry assume as 6M investment horizon
- An investor who is long a butterfly is positioned for the level to fall. Roll and Carry are computed to agree with this. That is, a negative value for carry or rolldown works in favor of a long butterfly.

Morgan Stanley Quotient – Historical Data & Basic Analytics

Follow Up

Please do not hesitate to contact us if you have any further questions:

Jason Stipanov
US Interest Rate Strategy
Jason.Stipanov@morganstanley.com
(212)-761-2983

Disclosures

The information and opinions in this report were prepared by Morgan Stanley & Co. Incorporated and/or one or more of its affiliates (collectively, "Morgan Stanley") and the research analyst(s) named on page one of this report.

As of September 28, 2007, Morgan Stanley held a net long or short position of US\$1 million or more of the debt securities of the following issuers covered in this report (including where guarantor of the securities): FANNIE MAE.

As of September 28, 2007, Morgan Stanley beneficially owned 1% or more of a class of common equity securities/instruments of the following companies covered in this report: FANNIE MAE.

Within the last 12 months, Morgan Stanley managed or co-managed a public offering (or 144A offering) of securities of FANNIE MAE.

Morgan Stanley policy prohibits research analysts from investing in securities/instruments in their MSCI sub industry. Analysts may nevertheless own such securities/instruments to the extent acquired under a prior policy or in a merger, fund distribution or other involuntary acquisition.

Morgan Stanley is involved in many businesses that may relate to companies or instruments mentioned in this report. These businesses include market making, providing liquidity and specialized trading, risk arbitrage and other proprietary trading, fund management, investment services and investment banking. Morgan Stanley trades as principal in the securities/instruments (or related derivatives) that are the subject of this report. Morgan Stanley may have a position in the debt of the Company or instruments discussed in this report.

Other Important Disclosures

The securities/instruments discussed in this report may not be suitable for all investors. This report has been prepared and issued by Morgan Stanley primarily for distribution to market professionals and institutional investor clients. Recipients who are not market professionals or institutional investor clients of Morgan Stanley should seek independent financial advice prior to making any investment decision based on this report or for any necessary explanation of its contents. This report does not provide individually tailored investment advice. It has been prepared without regard to the individual financial circumstances and objectives of persons who receive it. Morgan Stanley recommends that investors independently evaluate particular investments and strategies, and encourages investors to seek the advice of a financial advisor. The appropriateness of a particular investment or strategy will depend on an investor's individual circumstances and objectives. You should consider this report as only a single factor in making an investment decision.

Morgan Stanley fixed income research analysts, including those principally responsible for the preparation of this research report, receive compensation based upon various factors, including quality, accuracy and value of research, firm profitability or revenues (which include fixed income trading and capital markets profitability or revenues), client feedback and competitive factors. Analysts' compensation is not linked to investment banking or capital markets transactions performed by Morgan Stanley or the profitability or revenues of particular trading desks.

This report is not an offer to buy or sell any security/instrument or to participate in any trading strategy. In addition to any holdings disclosed in the section entitled "Important Disclosures on Subject Companies," Morgan Stanley and/or its employees not involved in the preparation of this report may have investments in securities/instruments or derivatives of securities/instruments of companies mentioned in this report, and may trade them in ways different from those discussed in this report. Derivatives may be issued by Morgan Stanley or associated persons.

Morgan Stanley makes every effort to use reliable, comprehensive information, but we make no representation that it is accurate or complete. We have no obligation to tell you when opinions or information in this report change.

With the exception of information regarding Morgan Stanley, reports prepared by Morgan Stanley research personnel are based on public information. Facts and views presented in this report have not been reviewed by, and may not reflect information known to, professionals in other Morgan Stanley business areas, including investment banking personnel.

The value of and income from investments may vary because of changes in interest rates, foreign exchange rates, default rates, prepayment rates, securities/instruments prices, market indexes, operational or financial conditions of companies or other factors. There may be time limitations on the exercise of options or other rights in securities/instruments transactions. Past performance is not necessarily a guide to future performance. Estimates of future performance are based on assumptions that may not be realized.

This report may include research based on technical analysis. Technical analysis is generally based on the study of trading volumes and price movements in an attempt to identify and project price trends. Technical analysis does not consider the fundamentals of the underlying issuer or instrument and may offer an investment opinion that conflicts with other research generated by Morgan Stanley. Investors may consider technical research as one input in formulating an investment opinion. Additional inputs should include, but are not limited to, a review of the fundamentals of the underlying issuer/security/instrument.

Other Important Disclosures (Cont.)

To our readers in Taiwan: Information on securities/instruments that trade in Taiwan is distributed by Morgan Stanley Taiwan Limited ("MSTL"). Such information is for your reference only. The reader should independently evaluate the investment risks and is solely responsible for their investment decisions. This publication may not be distributed to the public media or quoted or used by the public media without the express written consent of Morgan Stanley. Information on securities/instruments that do not trade in Taiwan is for informational purposes only and is not to be construed as a recommendation or a solicitation to trade in such securities/instruments. MSTL may not execute transactions for clients in these securities/instruments.

To our readers in Hong Kong: Information is distributed in Hong Kong by and on behalf of, and is attributable to, Morgan Stanley Asia Limited as part of its regulated activities in Hong Kong. If you have queries concerning this publication, please contact our Hong Kong sales representatives.

Certain information in this report was sourced by employees of the Shanghai Representative Office of Morgan Stanley Asia Limited for the use of Morgan Stanley Asia Limited.

THIS PUBLICATION IS DISSEMINATED IN JAPAN BY MORGAN STANLEY JAPAN SECURITIES CO., LTD.; IN HONG KONG BY MORGAN STANLEY ASIA LIMITED; IN SINGAPORE BY MORGAN STANLEY ASIA (SINGAPORE) PTE., REGULATED BY THE MONETARY AUTHORITY OF SINGAPORE, WHICH ACCEPTS RESPONSIBILITY FOR ITS CONTENTS; IN AUSTRALIA BY MORGAN STANLEY AUSTRALIA LIMITED A.B.N. 67 003 734 576, A LICENSED DEALER, WHICH ACCEPTS RESPONSIBILITY FOR ITS CONTENTS; IN CANADA BY MORGAN STANLEY CANADA LIMITED, WHICH HAS APPROVED OF, AND HAS AGREED TO TAKE RESPONSIBILITY FOR, THE CONTENTS OF THIS PUBLICATION IN CANADA; IN GERMANY BY MORGAN STANLEY BANK AG, FRANKFURT AM MAIN, REGULATED BY BUNDESANSTALT FUER FINANZDIENSTLEISTUNGSAUFSICHT (BAFIN); IN SPAIN BY MORGAN STANLEY, S.V., S.A., A MORGAN STANLEY GROUP COMPANY, WHICH IS SUPERVISED BY THE SPANISH SECURITIES MARKETS COMMISSION (CNMV) AND STATES THAT THIS DOCUMENT HAS BEEN WRITTEN AND DISTRIBUTED IN ACCORDANCE WITH THE RULES OF CONDUCT APPLICABLE TO FINANCIAL RESEARCH AS ESTABLISHED UNDER SPANISH REGULATIONS; IN THE UNITED KINGDOM BY MORGAN STANLEY & CO. INTERNATIONAL PLC, AUTHORISED AND REGULATED BY THE FINANCIAL SERVICES AUTHORITY; AND IN THE UNITED STATES BY MORGAN STANLEY & CO. INCORPORATED, WHICH ACCEPTS RESPONSIBILITY FOR ITS CONTENTS. IN AUSTRALIA, THIS REPORT, AND ANY ACCESS TO IT, IS INTENDED ONLY FOR "WHOLESALE CLIENTS" WITHIN THE MEANING OF THE AUSTRALIAN CORPORATIONS ACT. NOT FOR DISTRIBUTION TO PRIVATE CUSTOMERS AS DEFINED BY THE UK FINANCIAL SERVICES AUTHORITY.

The trademarks and service marks contained herein are the property of their respective owners. Third-party data providers make no warranties or representations of any kind relating to the accuracy, completeness, or timeliness of the data they provide and shall not have liability for any damages of any kind relating to such data.

This report may not be sold or redistributed without the written consent of Morgan Stanley.

Morgan Stanley research is disseminated and available primarily electronically, and, in some cases, in printed form.

Additional information is available upon request. © 2007 Morgan Stanley 10-18-07 po