Multiple Choice Questions

 A bond that makes no coupon payments and is initially priced at a deep discount is called a bond. Treasury municipal floating-rate junk zero coupon
 2. An asset characterized by cash flows that increase at a constant rate forever is called a: A. growing perpetuity. B. growing annuity. C. common annuity. D. perpetuity due. E. preferred stock.
3. The stated interest payment, in dollars, made on a bond each period is called the bond's: A. coupon. B. face value. C. maturity. D. yield to maturity. E. coupon rate.
4. The principal amount of a bond that is repaid at the end of the loan term is called the bond's: A. coupon. B. face value. C. maturity. D. yield to maturity. E. coupon rate.

A. coupon. B. face value. C. maturity. D. yield to maturity. E. coupon rate.
6. The rate of return required by investors in the market for owning a bond is called the:A. coupon.B. face value.C. maturity.D. yield to maturity.E. coupon rate.
 7. The annual coupon of a bond divided by its face value is called the bond's: A. coupon. B. face value. C. maturity. D. yield to maturity. E. coupon rate.
8. A bond with a face value of \$1,000 that sells for \$1,000 in the market is called a bond. A. par value B. discount C. premium D. zero coupon E. floating rate

5. The specified date on which the principal amount of a bond is repaid is called the bond's:

9. A bond with a face value of \$1,000 that sells for less than \$1,000 in the market is called a bond. A. par B. discount C. premium D. zero coupon E. floating rate
10. The relationship between nominal rates, real rates, and inflation is known as the:A. Miller and Modigliani theorem.B. Fisher effect.C. Gordon growth model.D. term structure of interest rates.E. interest rate risk premium.
 11. The relationship between nominal interest rates on default-free, pure discount securities and the time to maturity is called the: A. liquidity effect. B. Fisher effect. C. term structure of interest rates. D. inflation premium. E. interest rate risk premium.
12. The premium is that portion of a nominal interest rate or bond yield that represents compensation for expected future overall price appreciation. A. default risk B. taxability C. liquidity D. inflation E. interest rate risk

13. A bond with a 7% coupon that pays interest semi-annually and is priced at par will have a market price of and interest payments in the amount of each. A. \$1,007; \$70 B. \$1,070; \$35 C. \$1,070; \$70 D. \$1,000; \$35 E. \$1,000; \$70
14. All else constant, a bond will sell at when the yield to maturity is the coupon rate. A. a premium; higher than B. a premium; equal to C. at par; higher than D. at par; less than E. a discount; higher than
 15. All else constant, a coupon bond that is selling at a premium, must have: A. a coupon rate that is equal to the yield to maturity. B. a market price that is less than par value. C. semi-annual interest payments. D. a yield to maturity that is less than the coupon rate. E. a coupon rate that is less than the yield to maturity.
16. The market price of a bond is equal to the present value of the:A. face value minus the present value of the annuity payments.B. annuity payments plus the future value of the face amount.C. face value plus the present value of the annuity payments.D. face value plus the future value of the annuity payments.

E. annuity payments minus the face value of the bond.

- 17. American Fortunes is preparing a bond offering with an 8% coupon rate. The bonds will be repaid in 10 years. The company plans to issue the bonds at par value and pay interest semiannually. Given this, which of the following statements are correct?
- I. The initial selling price of each bond will be \$1,000.
- II. After the bonds have been outstanding for 1 year, you should use 9 as the number of compounding periods when calculating the market value of the bond.
- III. Each interest payment per bond will be \$40.
- IV. The yield to maturity when the bonds are first issued is 8%.
- A. I and II only
- B. II and III only
- C. II, III, and IV only
- D. I, II, and III only
- E. I, III, and IV only
- 18. The newly issued bonds of the Wynslow Corp. offer a 6% coupon with semiannual interest payments. The bonds are currently priced at par value. The effective annual rate provided by these bonds must be:
- A. equal to 3%.
- B. greater than 3% but less than 4%.
- C. equal to 6%.
- D. greater than 6% but less than 7%.
- E. equal to 12%.
- 19. You own a bond that has a 7% coupon and matures in 12 years. You purchased this bond at par value when it was originally issued. If the current market rate for this type and quality of bond is 7.5%, then you would expect:
- A. the bond issuer to increase the amount of each interest payment on these bonds.
- B. the yield to maturity to remain constant due to the fixed coupon rate.
- C. to realize a capital loss if you sold the bond at the market price today.
- D. today's market price to exceed the face value of the bond.
- E. the current yield today to be less than 7%.

- 20. A bond with semi-annual interest payments, all else equal, would be priced ______ than one with annual interest payments.
- A. higher
- B. lower
- C. the same
- D. it is impossible to tell
- E. either higher or the same
- 21. A zero coupon bond:
- A. is sold at a large premium.
- B. has a price equal to the future value of the face amount given a specified rate of return.
- C. can only be issued by the U.S. Treasury.
- D. has less interest rate risk than a comparable coupon bond.
- E. has implicit interest which is calculated by amortizing the loan.
- 22. The total interest paid on a zero-coupon bond is equal to:
- A. zero.
- B. the face value minus the issue price.
- C. the face value minus the market price on the maturity date.
- D. \$1,000 minus the face value.
- E. \$1,000 minus the par value.
- 23. The yield to maturity is:
- A. the rate that equates the price of the bond with the discounted cash flows.
- B. the expected rate to be earned if held to maturity.
- C. the rate that is used to determine the market price of the bond.
- D. equal to the current yield for bonds priced at par.
- E. All of the above.

- 24. Face value is:
- A. always higher than current price.
- B. always lower than current price.
- C. the same as the current price.
- D. the coupon amount.
- E. None of the above.
- 25. One basis point is equal to:
- A. .01%.
- B. .10%.
- C. 1.0%.
- D. 10%.
- E. 100%.
- 26. The "EST SPREAD" shown in *The Wall Street Journal* listing of corporate bonds represents the estimated:
- A. yield to maturity.
- B. difference between the current yield and the yield to maturity.
- C. difference between the bond's yield and the yield of a particular Treasury issue.
- D. range of yields to maturity provided by the bond over its life to date.
- E. difference between the yield to call and the yield to maturity.
- 27. A bond is listed in The Wall Street Journal as a 12 3/4s of July 2009. This bond pays:
- A. \$127.50 in July and January.
- B. \$63.75 in July and January.
- C. \$127.50 in July.
- D. \$63.75 in July.
- E. None of the above.

- 28. If its yield to maturity is less than its coupon rate, a bond will sell at a _____, and increases in market interest rates will .
- A. discount; decrease this discount.
- B. discount; increase this discount.
- C. premium; decrease this premium.
- D. premium; increase this premium.
- E. None of the above.
- 29. The Fisher formula is expressed as _____ where R is the nominal rate, r is the real rate, and h is the inflation rate.
- A. $1 + r = (1 + R) \div (1 + h)$
- B. $1 + r = (1 + R) \times (1 + h)$
- C. $1 + h = (1 + r) \div (1 + R)$
- D. $1 + R = (1 + r) \div (1 + h)$
- E. $1 + R = (1 + r) \times (1 + h)$
- 30. The Fisher Effect primarily emphasizes the effects of _____ risk on an investor's rate of return.
- A. default
- B. market
- C. interest rate
- D. inflation
- E. maturity
- 31. Consider a bond which pays 7% semiannually and has 8 years to maturity. The market requires an interest rate of 8% on bonds of this risk. What is this bond's price?
- A. \$942.50
- B. \$911.52
- C. \$941.74
- D. \$1,064.81
- E. None of the above

32. The value of a 20 year zero-coupon bond when the market required rate of return is 9% (semiannual) is A. \$171.93 B. \$178.43 C. \$318.38 D. \$414.64 E. None of the above
33. The bonds issued by Jensen & Son bear a 6% coupon, payable semiannually. The bond matures in 8 years and has a \$1,000 face value. Currently, the bond sells at par. What is the yield to maturity? A. 5.87% B. 5.97% C. 6.00% D. 6.09% E. 6.17%
34. A General Co. bond has an 8% coupon and pays interest annually. The face value is \$1,000 and the current market price is \$1,020.50. The bond matures in 20 years. What is the yield to maturity? A. 7.79% B. 7.82% C. 8.00% D. 8.04% E. 8.12%
35. Winston Enterprises has a 15-year bond issue outstanding that pays a 9% coupon. The bond is currently priced at \$894.60 and has a par value of \$1,000. Interest is paid semiannually. What is the yield to maturity? A. 8.67% B. 10.13% C. 10.16% D. 10.40% E. 10.45%

- 36. Wine and Roses, Inc. offers a 7% coupon bond with semiannual payments and a yield to maturity of 7.73%. The bonds mature in 9 years. What is the market price of a \$1,000 face value bond?
- A. \$953.28
- B. \$963.88
- C. \$1,108.16
- D. \$1,401.26
- E. \$1,401.86
- 37. Party Time, Inc. has a 6% coupon bond that matures in 11 years. The bond pays interest semiannually. What is the market price of a \$1,000 face value bond if the yield to maturity is 12.9%?
- A. \$434.59
- B. \$580.86
- C. \$600.34
- D. \$605.92
- E. \$947.87
- 38. Gugenheim, Inc. offers a 7% coupon bond with annual payments. The yield to maturity is 5.85% and the maturity date is 9 years. What is the market price of a \$1,000 face value bond?
- A. \$742.66
- B. \$868.67
- C. \$869.67
- D. \$1,078.73
- E. \$1,079.59
- 39. The Lo Sun Corporation offers a 6% bond with a current market price of \$875.05. The yield to maturity is 7.34%. The face value is \$1,000. Interest is paid semiannually. How many years is it until this bond matures?
- A. 16 years
- B. 18 years
- C. 24 years
- D. 30 years
- E. 32 years

- 40. High Noon Sun, Inc. has a 5%, semiannual coupon bond with a current market price of \$988.52. The bond has a par value of \$1,000 and a yield to maturity of 5.29%. How many years is it until this bond matures?
- A. 4.0 years
- B. 4.5 years
- C. 6.5 years
- D. 8.0 years
- E. 9.0 years
- 41. Your firm offers a 10-year, zero coupon bond. The yield to maturity is 8.8%. What is the current market price of a \$1,000 face value bond?
- A. \$430.24
- B. \$473.26
- C. \$835.56
- D. \$919.12
- E. \$1,088.00
- 42. Ted's Co. offers a zero coupon bond with an 11.3% yield to maturity. The bond matures in 16 years. What is the current price of a \$1,000 face value bond?
- A. \$178.78
- B. \$180.33
- C. \$188.36
- D. \$190.09
- E. \$192.18
- 43. The zero coupon bonds of Markco, Inc. have a market price of \$394.47, a face value of \$1,000, and a yield to maturity of 6.87%. How many years is it until this bond matures?
- A. 7 years
- B. 10 years
- C. 14 years
- D. 18 years
- E. 21 years

- 44. A 12-year, 5% coupon bond pays interest annually. The bond has a face value of \$1,000. What is the change in the price of this bond if the market yield rises to 6% from the current yield of 4.5%?
- A. 11.11% decrease
- B. 12.38% decrease
- C. 12.38% increase
- D. 14.13% decrease
- E. 14.13% increase
- 45. Jackson Central has a 6-year, 8% annual coupon bond with a \$1,000 par value. Earls Enterprises has a 12-year, 8% annual coupon bond with a \$1,000 par value. Both bonds currently have a yield to maturity of 6%. Which of the following statements are correct if the market yield increases to 7%?
- A. Both bonds would decrease in value by 4.61%.
- B. The Earls bond will increase in value by \$88.25.
- C. The Jackson bond will increase in value by 4.61%.
- D. The Earls bond will decrease in value by 7.56%.
- E. The Earls bond will decrease in value by \$50.68.
- 46. A corporate bond is quoted at a current price of 102.767. What is the market price of a bond with a \$1,000 face value?
- A. \$1,000.28
- B. \$1,002.77
- C. \$1,027.67
- D. \$1,102.77
- E. \$1,276.70
- 47. A zero coupon bond with a face value of \$1,000 is issued with an initial price of \$463.34. The bond matures in 25 years. What is the implicit interest, in dollars, for the first year of the bond's life?
- A. \$9.08
- B. \$12.56
- C. \$14.48
- D. \$21.47
- E. \$31.25

- 48. The MerryWeather Firm wants to raise \$10 million to expand its business. To accomplish this, it plans to sell 30-year, \$1,000 face value zero-coupon bonds. The bonds will be priced to yield 6%. What is the minimum number of bonds it must sell to raise the \$10 million it needs?
- A. 47,411
- B. 52,667
- C. 57,435
- D. 60,000
- E. 117,435
- 49. Which of the following amounts is closest to the value of a bond that pays \$55 semiannually and has an effective semiannual interest rate of 5%? The face value is \$1,000 and the bond matures in 3 years. There are exactly six months before the first interest payment.
- A. \$888
- B. \$1,000
- C. \$1,014
- D. \$1,025
- E. \$1,055
- 50. Zeta Corporation has issued a \$1,000 face value zero-coupon bond. Which of the following values is closest to the correct price for the bond if the appropriate discount rate is 4% and the bond matures in 8 years?
- A. \$730.69
- B. \$968.00
- C. \$1,000.00
- D. \$1,032.00
- E. This problem cannot be worked without the annual interest payments provided

- 51. A corporate bond with a face value of \$1,000 matures in 4 years and has an 8% coupon paid at the end of each year. The current price of the bond is \$932. What is the yield to maturity for this bond?
- A. 5.05%
- B. 6.48%
- C. 8.58%
- D. 10.15%
- E. 11.92%
- 52. A bond that pays interest annually yields a 7.25% rate of return. The inflation rate for the same period is 3.5%. What is the real rate of return on this bond?
- A. 3.50%
- B. 3.57%
- C. 3.62%
- D. 3.72%
- E. 3.75%
- 53. The bonds of Frank's Welding, Inc. pay an 8% coupon, have a 7.98% yield to maturity and have a face value of \$1,000. The current rate of inflation is 2.5%. What is the real rate of return on these bonds?
- A. 5.32%
- B. 5.35%
- C. 5.37%
- D. 5.42%
- E. 5.48%
- 54. The outstanding bonds of Roy Thomas, Inc. provide a real rate of return of 3.6%. The current rate of inflation is 2.5%. What is the nominal rate of return on these bonds?
- A. 6.10%
- B. 6.13%
- C. 6.16%
- D. 6.19%
- E. 6.22%

- 55. The nominal rate of return on the bonds of Stu's Boats is 8.75%. The real rate of return is 3.4%. What is the rate of inflation?
- A. 5.17%
- B. 5.28%
- C. 5.35%
- D. 5.43%
- E. 5.49%

Essay Questions

56. Calculate the YTM on a bond priced at \$1,036 which has 2 years to maturity, a 10% annual coupon rate, and a return of \$1,000 at maturity.

57. Given the opportunity to invest in one of the three bonds listed below, which would you purchase? Assume an interest rate of 7%.

Bond	Face Value	Annual Coupon Rate	Maturity Price
\mathbf{A}	\$1,000	4%	1 year \$990
\mathbf{B}	\$1,000	7.5%	17 years \$990
C	\$1,000	8.5%	25 years \$990

58. Explain why some bond investors are subject to liquidity risk, default risk, and/or taxability risk. How does each of these risks affect the yield of a bond?
59. Define what is meant by interest rate risk. Assume you are the manager of a \$100 million portfolio of corporate bonds and you believe interest rates will fall. What adjustments should you make to your portfolio based on your beliefs?
60. Why do corporations issue 100-year bonds, knowing that interest rate risk is highest for very long-term bonds? How does the interest rate risk affect the issuer?
61. In the early 1980s, the Treasury yield curve had a severe downward slope with short-term yields near 20% and long-term yields below 15%. Explain how such a pattern might occur.

62. Interest rate risk is often explained by using the concept of a teeter-totter. Explain interest rate risk and how it is related to the movements of a teeter-totter.
63. The discussion of asset pricing in the text suggests that an investor will be indifferent between two bonds which have equal yields to maturity as long as they have equivalent default risk. Can you think of any real-world factors which might make a given investor prefer one of these bonds over the other?
64. Sometimes it is not clear if a particular security is debt or equity. Explain the basic difference between debt and equity.

Chapter 08 Interest Rates and Bond Valuation Answer Key

Multiple Choice Questions

 A bond that makes no coupon payments and is initially priced at a deep discount is called a bond. Treasury municipal floating-rate junk zero coupon
Difficulty level: Easy Topic: ZERO COUPON BONDS Type: DEFINITIONS
 2. An asset characterized by cash flows that increase at a constant rate forever is called a: A. growing perpetuity. B. growing annuity. C. common annuity. D. perpetuity due. E. preferred stock.
Difficulty level: Easy Topic: GROWING PERPETUITY Type: DEFINITIONS
 3. The stated interest payment, in dollars, made on a bond each period is called the bond's: A. coupon. B. face value. C. maturity. D. yield to maturity. E. coupon rate.
Difficulty level: Easy Topic: COUPON Type: DEFINITIONS

4. The principal amount of a bond that is repaid at the end of the loan term is called the
bond's:
A. coupon.
B. face value.
C. maturity.
D. yield to maturity.

Difficulty level: Easy Topic: FACE VALUE Type: DEFINITIONS

E. coupon rate.

- 5. The specified date on which the principal amount of a bond is repaid is called the bond's:
- A. coupon.
- B. face value.
- **C.** maturity.
- D. yield to maturity.
- E. coupon rate.

Difficulty level: Easy Topic: MATURITY Type: DEFINITIONS

- 6. The rate of return required by investors in the market for owning a bond is called the:
- A. coupon.
- B. face value.
- C. maturity.
- **<u>D.</u>** yield to maturity.
- E. coupon rate.

Difficulty level: Easy Topic: YIELD TO MATURITY Type: DEFINITIONS

 7. The annual coupon of a bond divided by its face value is called the bond's: A. coupon. B. face value. C. maturity. D. yield to maturity. E. coupon rate.
Difficulty level: Easy Topic: COUPON RATE Type: DEFINITIONS
8. A bond with a face value of \$1,000 that sells for \$1,000 in the market is called a bond. A. par value B. discount C. premium D. zero coupon E. floating rate
Difficulty level: Easy Topic: PAR BONDS Type: DEFINITIONS
9. A bond with a face value of \$1,000 that sells for less than \$1,000 in the market is called a bond. A. par B. discount C. premium D. zero coupon E. floating rate
Difficulty level: Easy Topic: DISCOUNT BONDS Type: DEFINITIONS

A. Miller and Modigliani theorem. B. Fisher effect.
C. Gordon growth model.
D. term structure of interest rates.
E. interest rate risk premium.
Difficulty level: Medium Topic: FISHER EFFECT Type: DEFINITIONS
11. The relationship between nominal interest rates on default-free, pure discount securities and the time to maturity is called the:
A. liquidity effect.
B. Fisher effect.
C. term structure of interest rates. D. inflation premium.
E. interest rate risk premium.
Difficulty level: Medium Topic: TERM STRUCTURE OF INTEREST RATES Type: DEFINITIONS
12. The premium is that portion of a nominal interest rate or bond yield that represents compensation for expected future overall price appreciation. A. default risk
B. taxability
C. liquidity
<u>D.</u> inflation E. interest rate risk
L. Interest fate fisk
Difficulty level: Easy Topic: INFLATION PREMIUM Type: DEFINITIONS

10. The relationship between nominal rates, real rates, and inflation is known as the:

Difficulty level: Easy Topic: BOND PRICES AND YIELDS Type: CONCEPTS

13. A bond with a 7% coupon that pays interest semi-annually and is priced at par will have a market price of and interest payments in the amount of each. A. \$1,007; \$70 B. \$1,070; \$35 C. \$1,070; \$70 D. \$1,000; \$35 E. \$1,000; \$70
Topic: BOND FEATURES Type: CONCEPTS
14. All else constant, a bond will sell at when the yield to maturity is the coupon rate. A. a premium; higher than B. a premium; equal to C. at par; higher than D. at par; less than E. a discount; higher than
Difficulty level: Medium Topic: BOND PRICES AND YIELDS Type: CONCEPTS
 15. All else constant, a coupon bond that is selling at a premium, must have: A. a coupon rate that is equal to the yield to maturity. B. a market price that is less than par value. C. semi-annual interest payments. D. a yield to maturity that is less than the coupon rate. E. a coupon rate that is less than the yield to maturity.

- 16. The market price of a bond is equal to the present value of the:
- A. face value minus the present value of the annuity payments.
- B. annuity payments plus the future value of the face amount.
- **C.** face value plus the present value of the annuity payments.
- D. face value plus the future value of the annuity payments.
- E. annuity payments minus the face value of the bond.

Difficulty level: Easy Topic: BOND PRICES Type: CONCEPTS

- 17. American Fortunes is preparing a bond offering with an 8% coupon rate. The bonds will be repaid in 10 years. The company plans to issue the bonds at par value and pay interest semiannually. Given this, which of the following statements are correct?
- I. The initial selling price of each bond will be \$1,000.
- II. After the bonds have been outstanding for 1 year, you should use 9 as the number of compounding periods when calculating the market value of the bond.
- III. Each interest payment per bond will be \$40.
- IV. The yield to maturity when the bonds are first issued is 8%.
- A. I and II only
- B. II and III only
- C. II, III, and IV only
- D. I, II, and III only
- E. I, III, and IV only

Difficulty level: Medium Topic: SEMIANNUAL BONDS

Type: CONCEPTS

- 18. The newly issued bonds of the Wynslow Corp. offer a 6% coupon with semiannual interest payments. The bonds are currently priced at par value. The effective annual rate provided by these bonds must be:
- A. equal to 3%.
- B. greater than 3% but less than 4%.
- C. equal to 6%.
- **D.** greater than 6% but less than 7%.
- E. equal to 12%.

Difficulty level: Medium

Topic: SEMIANNUAL BONDS AND EFFECTIVE ANNUAL RATE

Type: CONCEPTS

- 19. You own a bond that has a 7% coupon and matures in 12 years. You purchased this bond at par value when it was originally issued. If the current market rate for this type and quality of bond is 7.5%, then you would expect:
- A. the bond issuer to increase the amount of each interest payment on these bonds.
- B. the yield to maturity to remain constant due to the fixed coupon rate.
- **C.** to realize a capital loss if you sold the bond at the market price today.
- D. today's market price to exceed the face value of the bond.
- E. the current yield today to be less than 7%.

Difficulty level: Medium
Topic: INTEREST RATE RISK

Type: CONCEPTS

- 20. A bond with semi-annual interest payments, all else equal, would be priced _____ than one with annual interest payments.
- A. higher
- B. lower
- C. the same
- D. it is impossible to tell
- E. either higher or the same

Difficulty level: Medium

Topic: SEMI-ANNUAL PAYMENTS

Type: CONCEPTS

- 21. A zero coupon bond:
- A. is sold at a large premium.
- B. has a price equal to the future value of the face amount given a specified rate of return.
- C. can only be issued by the U.S. Treasury.
- D. has less interest rate risk than a comparable coupon bond.
- **E.** has implicit interest which is calculated by amortizing the loan.

Difficulty level: Medium Topic: ZERO COUPON BONDS

Type: CONCEPTS

- 22. The total interest paid on a zero-coupon bond is equal to:
- A. zero.
- **B.** the face value minus the issue price.
- C. the face value minus the market price on the maturity date.
- D. \$1,000 minus the face value.
- E. \$1,000 minus the par value.

Difficulty level: Medium Topic: ZERO COUPON BONDS Type: CONCEPTS

- 23. The yield to maturity is:
- A. the rate that equates the price of the bond with the discounted cash flows.
- B. the expected rate to be earned if held to maturity.
- C. the rate that is used to determine the market price of the bond.
- D. equal to the current yield for bonds priced at par.
- **E.** All of the above.

Difficulty level: Medium Topic: YIELD TO MATURITY Type: CONCEPTS

- 24. Face value is:
- A. always higher than current price.
- B. always lower than current price.
- C. the same as the current price.
- D. the coupon amount.
- **E.** None of the above.

Difficulty level: Easy Topic: FACE VALUE Type: CONCEPTS

- 25. One basis point is equal to:
- **A.** .01%.
- B. .10%.
- C. 1.0%.
- D. 10%.
- E. 100%.

Difficulty level: Easy Topic: BASIS POINT Type: CONCEPTS

- 26. The "EST SPREAD" shown in *The Wall Street Journal* listing of corporate bonds represents the estimated:
- A. yield to maturity.
- B. difference between the current yield and the yield to maturity.
- C. difference between the bond's yield and the yield of a particular Treasury issue.
- D. range of yields to maturity provided by the bond over its life to date.
- E. difference between the yield to call and the yield to maturity.

Difficulty level: Medium

Topic: CORPORATE BOND QUOTE

Type: CONCEPTS

- 27. A bond is listed in The Wall Street Journal as a 12 3/4s of July 2009. This bond pays:
- A. \$127.50 in July and January.
- **B.** \$63.75 in July and January.
- C. \$127.50 in July.
- D. \$63.75 in July.
- E. None of the above.

Difficulty level: Easy Topic: COUPON PAYMENT Type: CONCEPTS

- 28. If its yield to maturity is less than its coupon rate, a bond will sell at a _____, and increases in market interest rates will _____.
- A. discount; decrease this discount.
- B. discount; increase this discount.
- **C.** premium; decrease this premium.
- D. premium; increase this premium.
- E. None of the above.

Difficulty level: Medium
Topic: YIELD TO MATURITY

Type: CONCEPTS

29. The Fisher formula is expressed as _____ where R is the nominal rate, r is the real rate, and h is the inflation rate.

A.
$$1 + r = (1 + R) \div (1 + h)$$

B.
$$1 + r = (1 + R) \times (1 + h)$$

C.
$$1 + h = (1 + r) \div (1 + R)$$

D.
$$1 + R = (1 + r) \div (1 + h)$$

E.
$$1 + R = (1 + r) \times (1 + h)$$

Difficulty level: Medium Topic: FISHER EFFECT Type: CONCEPTS

- 30. The Fisher Effect primarily emphasizes the effects of _____ risk on an investor's rate of return.
- A. default
- B. market
- C. interest rate
- **D.** inflation
- E. maturity

Difficulty level: Easy Topic: FISHER EFFECT Type: CONCEPTS

- 31. Consider a bond which pays 7% semiannually and has 8 years to maturity. The market requires an interest rate of 8% on bonds of this risk. What is this bond's price?
- A. \$942.50
- B. \$911.52
- <u>C.</u> \$941.74
- D. \$1,064.81
- E. None of the above

N = 16 I/Y = 4 PMT = 35 FV = \$1000 PV = ? = \$941.74

Difficulty level: Easy Topic: BOND VALUATION Type: PROBLEMS

- 32. The value of a 20 year zero-coupon bond when the market required rate of return is 9% (semiannual) is
- **A.** \$171.93
- B. \$178.43
- C. \$318.38
- D. \$414.64
- E. None of the above

 $1,000/(1.045)^{40} = 171.93$

Difficulty level: Easy

Topic: ZERO COUPON BOND

33. The bonds issued by Jensen & Son bear a 6% coupon, payable semiannually. The bond matures in 8 years and has a \$1,000 face value. Currently, the bond sells at par. What is the yield to maturity?

B. 5.97%

C. 6.00%

D. 6.09%

E. 6.17%

$$\$1,000 = \frac{.06 \times \$1,000}{2} \times \left\{ \frac{1 - \left[1/(1 + \frac{r}{2})^{8 \times 2} \right]}{\frac{r}{2}} \right\} + \frac{\$1,000}{(1 + \frac{r}{2})^{8 \times 2}};$$

This can not be solved directly, so it's easiest to just use the calculator method to get an answer. You can then use the calculator answer as the rate in the formula just to verify that your answer is correct.

Solve for $I/Y = 3 \times 2 = 6$

Answer is 6.00%

Difficulty level: Medium Topic: YIELD TO MATURITY Type: PROBLEMS

34. A General Co. bond has an 8% coupon and pays interest annually. The face value is \$1,000 and the current market price is \$1,020.50. The bond matures in 20 years. What is the yield to maturity?

B. 7.82%

C. 8.00%

D. 8.04%

E. 8.12%

$$1,020.50 = (.08 \times 1,000) \times \left\{ \frac{1 - \left[1/(1+r)^{20} \right]}{r} \right\} + \frac{1,000}{(1+r)^{20}};$$

This can not be solved directly, so it's easiest to just use the calculator method to get an answer. You can then use the calculator answer as the rate in the formula just to verify that your answer is correct.

Answer is 7.79%

Difficulty level: Easy

Topic: YIELD TO MATURITY

35. Winston Enterprises has a 15-year bond issue outstanding that pays a 9% coupon. The bond is currently priced at \$894.60 and has a par value of \$1,000. Interest is paid semiannually. What is the yield to maturity?

B. 10.13%

C. 10.16%

D. 10.40%

E. 10.45%

$$\$894.60 = \frac{.09 \times \$1,000}{2} \times \left\{ \frac{1 - \left[1/(1 + \frac{r}{2})^{15 \times 2} \right]}{\frac{r}{2}} \right\} + \frac{\$1,000}{(1 + \frac{r}{2})^{15 \times 2}};$$

This can not be solved directly, so it's easiest to just use the calculator method to get an answer. You can then use the calculator answer as the rate in the formula just to verify that your answer is correct.

Solve for $I/Y = 5.20147 \times 2 = 10.40294$

Answer is 10.40% (rounded)

Difficulty level: Medium Topic: YIELD TO MATURITY

36. Wine and Roses, Inc. offers a 7% coupon bond with semiannual payments and a yield to maturity of 7.73%. The bonds mature in 9 years. What is the market price of a \$1,000 face value bond?

A. \$953.28

B. \$963.88

C. \$1,108.16

D. \$1,401.26

E. \$1,401.86

$$P = \frac{.07 \times \$1,000}{2} \times \left\{ \frac{1 - \left[1/(1 + \frac{.0773}{2})^{9 \times 2} \right]}{\frac{.0773}{2}} \right\} + \frac{\$1,000}{(1 + \frac{.0773}{2})^{9 \times 2}};$$

P = \$447.977 + \$505.305 = \$953.282 = \$953.28 (rounded)

Enter
$$9\times 2 \quad 7.73/2 \quad 70/2 \quad 1,000$$

N I/Y PV PMT FV
Solve for -953.28

Difficulty level: Medium

Topic: PRICE OF COUPON BOND

37. Party Time, Inc. has a 6% coupon bond that matures in 11 years. The bond pays interest semiannually. What is the market price of a \$1,000 face value bond if the yield to maturity is 12.9%?

A. \$434.59

B. \$580.86

C. \$600.34

D. \$605.92

E. \$947.87

$$P = \frac{.06 \times \$1,000}{2} \times \left\{ \frac{1 - \left[\frac{1}{1} + \frac{.129}{2} \right]^{11 \times 2}}{\frac{.129}{2}} \right\} + \frac{\$1,000}{(1 + \frac{.129}{2})^{11 \times 2}}; P = \$347.53 + \$252.81 = \$600.34$$
Enter 11×2 12.9/2 60/2 1,000
N I/Y PV PMT FV

-600.34

Difficulty level: Medium

Topic: PRICE OF COUPON BOND

Solve for

38. Gugenheim, Inc. offers a 7% coupon bond with annual payments. The yield to maturity is 5.85% and the maturity date is 9 years. What is the market price of a \$1,000 face value bond?

A. \$742.66

B. \$868.67

C. \$869.67

D. \$1,078.73

E. \$1,079.59

$$P = (.07 \times \$1,000) \times \left\{ \frac{1 - \left[1/(1 + .0585)^9 \right]}{.0585} \right\} + \frac{\$1,000}{(1 + .0585)^9}; P = \$479.24 + \$599.49 = \$1,078.73$$

Difficulty level: Easy

Topic: PRICE OF COUPON BOND

39. The Lo Sun Corporation offers a 6% bond with a current market price of \$875.05. The yield to maturity is 7.34%. The face value is \$1,000. Interest is paid semiannually. How many years is it until this bond matures?

<u>A.</u> 16 years

B. 18 years

C. 24 years

D. 30 years

E. 32 years

$$\$875.05 = \frac{.06 \times \$1,000}{2} \times \left\{ \frac{1 - \left[1/(1 + \frac{.0734}{2})^{t \times 2} \right]}{\frac{.0734}{2}} \right\} + \frac{\$1,000}{(1 + \frac{.0734}{2})^{t \times 2}};$$

The easiest way to solve this problem is using a financial calculator. You can then use the calculator answer as the time period in the formula just to verify that your answer is correct.

The number of six-month periods is 32. The number of years is 16.

Difficulty level: Medium

Topic: TIME TO MATURITY OF COUPON BOND

40. High Noon Sun, Inc. has a 5%, semiannual coupon bond with a current market price of \$988.52. The bond has a par value of \$1,000 and a yield to maturity of 5.29%. How many years is it until this bond matures?

A. 4.0 years

B. 4.5 years

C. 6.5 years

D. 8.0 years

E. 9.0 years

$$$988.52 = \frac{.05 \times \$1,000}{2} \times \left\{ \frac{1 - \left[1/(1 + \frac{.0529}{2})^{t \times 2}\right]}{\frac{.0529}{2}} \right\} + \frac{\$1,000}{(1 + \frac{.0529}{2})^{t \times 2}};$$

The easiest way to solve this problem is using financial calculator. You can then use the calculator answer as the time period in the formula just to verify that your answer is correct.

The number of six-month periods is 9. The number of years is 4.5.

Difficulty level: Medium

Topic: TIME TO MATURITY OF COUPON BOND

- 41. Your firm offers a 10-year, zero coupon bond. The yield to maturity is 8.8%. What is the current market price of a \$1,000 face value bond?
- **A.** \$430.24
- B. \$473.26
- C. \$835.56
- D. \$919.12
- E. \$1,088.00

$$P = \frac{\$1,000}{(1+.088)^{10}}$$
; **P** = \\$430.24

Difficulty level: Easy

Topic: PRICE OF ZERO COUPON BOND

Type: PROBLEMS

- 42. Ted's Co. offers a zero coupon bond with an 11.3% yield to maturity. The bond matures in 16 years. What is the current price of a \$1,000 face value bond?
- A. \$178.78
- **B.** \$180.33
- C. \$188.36
- D. \$190.09
- E. \$192.18

$$P = \frac{\$1,000}{(1+.113)^{16}}$$
; **P = \\$180.33**

Difficulty level: Easy

Topic: PRICE OF ZERO COUPON BOND

Type: PROBLEMS

43. The zero coupon bonds of Markco, Inc. have a market price of \$394.47, a face value of \$1,000, and a yield to maturity of 6.87%. How many years is it until this bond matures?

A. 7 years

B. 10 years

<u>C.</u> 14 years

D. 18 years

E. 21 years

$$394.47 = \frac{\$1,000}{(1+.0687)^t}$$
; $\mathbf{t} \times \mathbf{ln1.0687} = \mathbf{ln2.53505}$; $\mathbf{t} = \mathbf{14}$

Difficulty level: Easy

Topic: TIME TO MATURITY OF ZERO COUPON BOND Type: PROBLEMS

44. A 12-year, 5% coupon bond pays interest annually. The bond has a face value of \$1,000. What is the change in the price of this bond if the market yield rises to 6% from the current yield of 4.5%?

A. 11.11% decrease

B. 12.38% decrease

C. 12.38% increase

D. 14.13% decrease

E. 14.13% increase

$$P = (.05 \times \$1,000) \times \left\{ \frac{1 - \left[1/(1 + .045)^{12} \right]}{.045} \right\} + \frac{\$1,000}{(1 + .045)^{12}}; P = \$455.93 + \$589.66 = \$1,045.59$$

$$P = (.05 \times \$1,000) \times \left\{ \frac{1 - \left[1/(1 + .06)^{12}\right]}{.06} \right\} + \frac{\$1,000}{(1 + .06)^{12}}; \mathbf{P} = \$419.19 + \$496.97 = \$916.16$$

Change in price =
$$\frac{\$916.16 - \$1,045.59}{\$1,045.59} = -12.38 \%$$
 (decrease)

Difficulty level: Medium Topic: INTEREST RATE RISK Type: PROBLEMS

- 45. Jackson Central has a 6-year, 8% annual coupon bond with a \$1,000 par value. Earls Enterprises has a 12-year, 8% annual coupon bond with a \$1,000 par value. Both bonds currently have a yield to maturity of 6%. Which of the following statements are correct if the market yield increases to 7%?
- A. Both bonds would decrease in value by 4.61%.
- B. The Earls bond will increase in value by \$88.25.
- C. The Jackson bond will increase in value by 4.61%.
- **<u>D.</u>** The Earls bond will decrease in value by 7.56%.
- E. The Earls bond will decrease in value by \$50.68.

$$P_{\textit{Jackson}} = (.08 \times \$1,000) \times \left\{ \frac{1 - \left[1/(1 + .06)^6\right]}{.06} \right\} + \frac{\$1,000}{(1 + .06)^6} \text{ ; P = \$393.39 + \$704.96 = \$1,098.35}$$

$$P_{Jackson} = (.08 \times \$1,000) \times \left\{ \frac{1 - \left[1/(1 + .07)^6\right]}{.07} \right\} + \frac{\$1,000}{(1 + .07)^6};$$

P = \$381.323 + \$666.342 = \$1,047.665 = \$1,047.67 (rounded)

Difference in Jackson's prices = \$1,047.67 - \$1,098.35 = -\$50.68 (decrease) percentage difference in Jackson's prices = $\frac{\$1,047.67 - \$1,098.35}{\$1,098.35} = -.04614 = -4.61$ %

$$P_{Earls} = (.08 \times \$1,000) \times \left\{ \frac{1 - \left[1/(1 + .07)^{12} \right]}{.07} \right\} + \frac{\$1,000}{(1 + .07)^{12}};$$

P = \$635.415 + \$444.012 = \$1,079.427 = \$1,079.43 (rounded)

Difference in Earls' prices = \$1,079.43 - \$1,167.68 = -\$88.25 (decrease) percentage difference $\frac{\$1,079.43 - \$1,167.68}{\$1,167.68} = -.07558 = -7.56$ %

in Earls' prices = (decrease)

The correct answer states that the Earls' bond will decrease in value by 7.56%.

Difficulty level: Challenge Topic: INTEREST RATE RISK

Type: PROBLEMS

46. A corporate bond is quoted at a current price of 102.767. What is the market price of a bond with a \$1,000 face value?

A. \$1,000.28

B. \$1,002.77

<u>C.</u> \$1,027.67

D. \$1,102.77

E. \$1,276.70

Market price = $102.767 \times 10 = \$1,027.67$

Difficulty level: Easy

Topic: CORPORATE BOND QUOTE

Type: PROBLEMS

47. A zero coupon bond with a face value of \$1,000 is issued with an initial price of \$463.34. The bond matures in 25 years. What is the implicit interest, in dollars, for the first year of the bond's life?

A. \$9.08

B. \$12.56

C. \$14.48

D. \$21.47

E. \$31.25

$$$463.34 = \frac{\$1,000}{(1+r)^{25}};$$
 $r = 3.125\%; PV = \frac{\$1,000}{(1+.03125)^{24}} = \$477.82; Implicit interest = \$477.82 - \$463.34 = \14.48

Difficulty level: Medium

Topic: ZERO COUPON BOND AND IMPLICIT INTEREST

Type: PROBLEMS

48. The MerryWeather Firm wants to raise \$10 million to expand its business. To accomplish this, it plans to sell 30-year, \$1,000 face value zero-coupon bonds. The bonds will be priced to yield 6%. What is the minimum number of bonds it must sell to raise the \$10 million it needs?

A. 47,411

B. 52,667

<u>C.</u> 57,435

D. 60,000

E. 117,435

$$PV = \frac{\$1,000}{(1+.06)^{30}} = \$174.11; \frac{\$10,000,000}{\$174.11} = \$57,435$$
 (rounded)

Difficulty level: Medium

Topic: ZERO COUPON BOND PRICING

Type: PROBLEMS

49. Which of the following amounts is closest to the value of a bond that pays \$55 semiannually and has an effective semiannual interest rate of 5%? The face value is \$1,000 and the bond matures in 3 years. There are exactly six months before the first interest payment.

A. \$888

B. \$1,000

C. \$1,014

D. \$1,025

E. \$1,055

Value = $\$55(PVIFA_{5\%,6}) + \$1,000(PVIF_{5\%,6}) = \$279.16 + \$746.22 = \$1,025.38$

Difficulty level: Medium Topic: BOND VALUATION Type: PROBLEMS

50. Zeta Corporation has issued a \$1,000 face value zero-coupon bond. Which of the following values is closest to the correct price for the bond if the appropriate discount rate is 4% and the bond matures in 8 years?

A. \$730.69

B. \$968.00

C. \$1,000.00

D. \$1,032.00

E. This problem cannot be worked without the annual interest payments provided

Current Price = Face Value/ $(1 + r)^n = 1000/(1 + 0.04)^8 = 730.69

Difficulty level: Medium Topic: ZERO COUPON BOND Type: PROBLEMS

51. A corporate bond with a face value of \$1,000 matures in 4 years and has an 8% coupon paid at the end of each year. The current price of the bond is \$932. What is the yield to maturity for this bond?

A. 5.05%

B. 6.48%

C. 8.58%

D. 10.15%

E. 11.92%

Current Price = Int(PVIFA_{r,4}) + Face value(PVIF_{r,4}) $$932 = $80[1 - 1/(1 + r)^4]/r + $1000/(1 + r)^4 r = 10.152$

Difficulty level: Medium
Topic: YIELD TO MATURITY

Type: PROBLEMS

- 52. A bond that pays interest annually yields a 7.25% rate of return. The inflation rate for the same period is 3.5%. What is the real rate of return on this bond?
- A. 3.50%
- B. 3.57%
- <u>C.</u> 3.62%
- D. 3.72%
- E. 3.75%

$$(1 + .0725) = (1 + r) \times (1 + .035); r = 3.62\%$$

Difficulty level: Easy Topic: FISHER EFFECT Type: PROBLEMS

- 53. The bonds of Frank's Welding, Inc. pay an 8% coupon, have a 7.98% yield to maturity and have a face value of \$1,000. The current rate of inflation is 2.5%. What is the real rate of return on these bonds?
- A. 5.32%
- **B.** 5.35%
- C. 5.37%
- D. 5.42%
- E. 5.48%

$$(1 + .0798) = (1 + r) \times (1 + .025); r = 5.35\%$$

Difficulty level: Medium Topic: FISHER EFFECT Type: PROBLEMS

- 54. The outstanding bonds of Roy Thomas, Inc. provide a real rate of return of 3.6%. The current rate of inflation is 2.5%. What is the nominal rate of return on these bonds?
- A. 6.10%
- B. 6.13%
- C. 6.16%
- **D.** 6.19%
- E. 6.22%

$$(1 + .036) \times (1 + .025) - 1 = .0619 = 6.19\%$$

Difficulty level: Easy Topic: FISHER EFFECT Type: PROBLEMS

- 55. The nominal rate of return on the bonds of Stu's Boats is 8.75%. The real rate of return is 3.4%. What is the rate of inflation?
- **A.** 5.17%
- B. 5.28%
- C. 5.35%
- D. 5.43%
- E. 5.49%

$$(1 + .0875) = (1 + .034) \times (1 + h); h = 5.17\%$$

Difficulty level: Easy Topic: FISHER EFFECT Type: PROBLEMS

Essay Questions

56. Calculate the YTM on a bond priced at \$1,036 which has 2 years to maturity, a 10% annual coupon rate, and a return of \$1,000 at maturity.

$$$1,036 = $100/(1 + YTM)^1 + $1,100/(1 + YTM)^2$$
? $YTM = 8\%$. $CALC: N = 2; PV = $1,036; PMT = $-100; FV = $-c1000 I/YR = ? = 7.98\%$

Topic: YIELD TO MATURITY

57. Given the opportunity to invest in one of the three bonds listed below, which would you purchase? Assume an interest rate of 7%.

Bond	Face Value	Annual Coupon Rate	Maturity Price
\mathbf{A}	\$1,000	4%	1 year \$990
В	\$1,000	7.5%	17 years \$990
\mathbf{C}	\$1,000	8.5%	25 years \$990

 $PV ext{ of Bond } A = \$971.96 < Price Do not buy YTM (5.05%)$

 $PV \ of \ Bond \ B = \$1,048.82 > Price \ Buy \ YTM \ (7.61\%)$

 $PV \ of \ Bond \ C = \$1,174.80 > Price \ Buy \ YTM \ (8.6\%)$

Since risk is equivalent, purchase Bond C over Bond B. If funds remain, one may purchase Bond B also since both Bonds B and C are underpriced.

Topic: BOND VALUATION

Type: ESSAYS

58. Explain why some bond investors are subject to liquidity risk, default risk, and/or taxability risk. How does each of these risks affect the yield of a bond?

Liquidity problems exist in thinly traded bonds making some bonds difficult to sell at their actual value. Default risk is the likelihood the corporation will default on its bond obligations. Taxability risk reflects the fact that some bonds are taxed disadvantageously compared to others. If any of these risks exist, investors will require compensation by demanding a high yield.

Topic: BOND YIELD PREMIUMS

Type: ESSAYS

59. Define what is meant by interest rate risk. Assume you are the manager of a \$100 million portfolio of corporate bonds and you believe interest rates will fall. What adjustments should you make to your portfolio based on your beliefs?

Interest rate risk is the risk that arises for bond owners from fluctuating interest rates. All else the same, if interest rates are expected to fall you should purchase long-term bonds and/or low coupon bonds, and sell shorter-term, higher-coupon bonds.

Topic: INTEREST RATE RISK

60. Why do corporations issue 100-year bonds, knowing that interest rate risk is highest for very long-term bonds? How does the interest rate risk affect the issuer?

Essentially, the issuer takes the opposite side of the interest rate risk position. By issuing long-term bonds, the corporation is essentially betting that rates won't fall significantly. If they do, the corporation will incur a loss due to borrowing at rates higher than the going market rates. On the other hand, if rates rise, the corporation benefits by having locked in its borrowing rate for up to 100 years. In addition, these bonds are a source of long-term financing where the cost, i.e. the interest, is tax deductible. If the firm should issue stocks, the cost, i.e. the dividends, are not tax deductible. This is why the IRS frowns on 100 year bonds.

Topic: INTEREST RATE RISK AND THE ISSUER

Type: ESSAYS

61. In the early 1980s, the Treasury yield curve had a severe downward slope with short-term yields near 20% and long-term yields below 15%. Explain how such a pattern might occur.

The downward slope occurs because the expected inflation premium is declining. The decline in the inflation premium is significant enough to overcome the interest rate risk premium.

Topic: YIELD CURVE Type: ESSAYS

62. Interest rate risk is often explained by using the concept of a teeter-totter. Explain interest rate risk and how it is related to the movements of a teeter-totter.

Interest rates sit on one end of the teeter-totter while bond prices sit on the other end. As interest rates move up, bond prices move down as seen by the movements of a teeter-totter. Movement in the opposite direction also applies.

In addition, short-term bonds are located a short distance from the fulcrum while long-term bonds are situated towards the end of the teeter-totter, illustrating that long-term bonds move further in reaction to a change in interest rates than do short-term bonds.

Topic: BOND RATINGS

63. The discussion of asset pricing in the text suggests that an investor will be indifferent between two bonds which have equal yields to maturity as long as they have equivalent default risk. Can you think of any real-world factors which might make a given investor prefer one of these bonds over the other?

Note that the question only implies the bonds have the same yields and bond ratings. There are the additional issues of taxability, liquidity and interest rate risk. Students should be able to recap the discussion on the determinants of bond yields.

Topic: BOND VALUATION

Type: ESSAYS

64. Sometimes it is not clear if a particular security is debt or equity. Explain the basic difference between debt and equity.

This can boil down to a legal and semantic issue with hybrid securities, but at this stage, it is expected the student recognizes that equity represents an ownership interest and it is a residual claim in the firm. This means that equity holders are paid after debt holders which increases the risk of equity ownership over debt ownership. We will soon see this increased risk is rewarded by a higher required rate of return. Debt holders, on the other hand, have an upper limit on their wealth; that being the payment of periodic interest and the repayment of principal.

Topic: DEBT OR EQUITY