15.415.2x Foundations of Modern Finance II

Faculty Member(s): Prof. Leonid Kogan, Prof. Jiang Wang

Length: 12 Weeks

Related Course(s) at MIT: 15.415

Prerequisites: 15.415.1x (required); Calculus (required),

Linear Algebra (required), Probability and

Statistics (suggested)

This course provides a rigorous and comprehensive introduction to the fundamentals of modern finance and their applications to business challenges in valuation, investments, and corporate financial decisions under a unified framework. Following on 15.415.1x, this course focuses on three topics:

1. Valuation of derivative securities:

- 2. Portfolio theory and the Capital Asset Pricing Model (CAPM); and
- 3. Corporate financial decisions, including risk and discount rates, real options, capital structure, credit risk, interaction between investment and financing decisions, payout and risk management.

This class shares most of the content with the second half of MIT's Master of Finance course 15.415.

Approximate total time of lecture videos: 16 hours, including recitation videos.

Grading: 10% graded problem sets, 90% proctored final exam.

Course Materials

- **Recommended Textbook:** Brealey, Myers, and Allen, *Principles of Corporate Finance* (13e), Irwin/McGraw Hill. (BMA)
- Recommended Textbook: Bodie, Kane, and Marcus, *Investments* (11e), Irwin/McGraw Hill.
 (BKM)

Course Structure

This course consists of:

- A course introductory lecture (Week 0);
- 10 Lectures, 10 Problem Sets, 10 Recitations demonstrating how to solve problems similar to those contained in the problem sets (Weeks 11–20); and
- 1 proctored Final Exam (Week 21).

WEEK, INSTRUCTOR	TOPIC
Week 0 Prof. Egor Matveyev	Course Introduction and How to Take this Course
Week 11 Prof. Leonid Kogan	 Forwards and Futures Introduction to forwards and futures Arbitrage pricing relations Forward interest rates Swaps Problem Set 11
Week 12 Prof. Leonid Kogan	 Options I Introduction to options Basic properties of options Arbitrage pricing relations Binomial model of option pricing Problem Set 12
Week 13 Prof. Leonid Kogan	Options II Risk-neutral pricing Exotic options, American options Black-Scholes-Merton model Problem Set 13
Week 14 Prof. Leonid Kogan	Portfolio Theory Portfolio optimization Mean-variance efficient portfolios Capital Market Line and leverage Problem Set 14
Week 15 Prof. Leonid Kogan	Capital Asset Pricing Model (CAPM) CAPM and linear risk/return trade-offs Applications of the CAPM Empirical tests of CAPM, asset pricing anomalies Problem Set 15
Week 16 Prof. Jiang Wang	Capital Budgeting II and Real Options Capital budgeting and discount rates Risk and horizon

	 Introduction to real options Identifying and valuing real options
	Identifying and valuing real optionsProblem Set 16
	Problem Set 10
	Financing/Capital Structure I
Week 17 Prof. Jiang Wang	 Financing decisions and capital structure Modigliani-Miller theorems Weighted Average Cost of Capital (WACC) Business risk vs. financial risk Corporate debt and default risk Default premium and risk premium Problem Set 17
	Financing/Capital Structure II
Week 18 Prof. Jiang Wang	 Impact of taxes on financing Financial distress Cost of financial distress Trade-off theory of capital structure Information asymmetry and agency costs Impact of personal taxes Problem Set 18
	Interaction between Investing and Financing
Week 19	 Leverage with tax shield
Prof. Jiang Wang	Adjusted Present Value (APV)
Troncisco Wang	Weighted Average Cost of Capital (WACC) with tax shieldProblem Set 19
	Payout and Risk Management
Week 20 Prof. Jiang Wang	Payout overview
	 Modigliani-Miller irrelevance theorem of payout policy Impact of taxes, information asymmetry and agency costs
	 Corporate risk management
	 When risk management matters
	 Hedging mechanics for different risks
	Problem Set 20
Week 21	Final Exam