Answer:

The correct answer is **200,000**.

In this problem you are asked to calculate the present value (PV) of a perpetuity.

Recall that $V_0 = C/r$

where V_0 is the present value of the cash flows, C is the constant payment, and r is the interest rate per period.

Since we have C = 10,000 and r = 0.05,

$$V_0 = \$10000/0.05 = \$200.000$$

2. How much would you be willing to pay today for the opportunity to receive \$1000 every month forever if the interest rate is 5% per year? (Assume you can bequest it to someone else). Round off your final answer to the nearest dollar.

Answer:

The correct answer is **240,000**.

In this problem you are asked to calculate the present value (PV) of a perpetuity.

Recall that $V_0 = C/r$

where V_0 is the present value of the cash flows, C is the constant payment, and r is the interest rate per period.

Notice however that we need to find the monthly interest rate since the payments are monthly. Therefore, we have r = 0.05/12 = 0.004167 = 0.4167%

Now we have C = 1,000 and r = 0.4167%,

$$V_0 = $1000/0.004167 = $240,000$$

3. How much would you have to donate to your alma mater so that a scholarship of \$2000 that grows at an annual rate of 2% can be created in your name one year from today if

your endowment can be invested at an annual rate of 4\%? Round off your answer to the nearest dollar.

Answer:

The correct answer is **100,000**.

In this problem you are asked to calculate the present value (PV) of a growing perpetuity.

Recall that
$$V_0 = C/(r-g)$$

where V_0 is the present value of the cash flows, C is the first payment, g is the constant growth rate and r is the interest rate per period.

$$V_0 = 2,000/(0.04-0.02) = 100,000$$

- 4. Which one would you prefer if your opportunity cost of capital is 6 percent per year?
 - a) Receiving \$150,000 today

In order to compare these alternatives, we need to find the present value of each cash flow.

$$V_0 = $150,000$$

b) Receiving \$100,000 today and a stream of cash flows every month for the next 36 months starting next month with \$1250 every month and growing by 0.125% every month

In order to compare these alternatives, we need to find the present value of each cash flow stream. This is a growing annuity.

$$V_0 = C \times ADF(r, n, g)$$

where C is the first annuity payment r is the per period interest rate, n is the number of payments, and g is the constant growth rate.

ADF(r,n,g) =
$$(1 - (1+g)^n/(1+r)^n)/(r-g)$$

$$ADF(r = 6\%/12 = 0.5\%, n = 36, g = 0.125\%) = 33.5778$$

$$V_0 = C \times ADF(r, n, g) = 1250 \times 33.5778 = 41972.23$$

Total value today = 100,000 + 41972.23 = 141,972.23

c) Receiving \$750 every month forever starting today

In order to compare these alternatives, we need to find the present value of each cash flow stream. This is a perpetuity that starts immediately.

$$V_0 = C/r$$

$$C = 750$$
, $r = 6\%/12 = 0.5\%$

Note that however this formula assumes that the first cash flow starts one period from today so we need to add on the first payment today.

$$V_0 = 750/0.005 = 150,000$$

Total value today = 150,000 + 750 = 150,750

d) Receiving \$25000 today and a stream of cash flows every month forever starting with \$500 next month growing by 0.125%

In order to compare these alternatives, we need to find the present value of each cash flow stream. This is a growing perpetuity that starts immediately.

The present value of the growing perpetuity is given by:

$$V_0 = C/(r-g)$$

where
$$C = 500$$
, $r = 6\%/12 = 0.5\%$ and $g = 0.125\%$

$$V_0 = 500/(0.5\% - 0.125\%) = 133,333.333$$

Total value =
$$133,333 + 25,000 = 158,333.333$$

Answer:

The correct answer is **d**.