- 1. The financial press conventionally reports Treasury bill prices as:
 - a) Discounts from \$100 face value for 360-day
 - b) Discounts from \$100 face value for 365-day
 - c) None of the above

Answer:

The correct answer is **a**.

- 2. What would be the price of a U.S Treasury bill with a face value of \$ 100,000 that has 180 days left to maturity and has a discount quote of 0.358%?
 - a) 99,821.00
 - b) 98,851.36
 - c) 99,713.66
 - d) 94,456.36

Answer:

The correct answer is **a**.

Recall that the Treasury bill prices can be computed as

$$B_0$$
 = Face value × $(1 - d \times D/360)$

where d = discount, D = days to maturity

$$B_0 = 100,000*(1-0.358\%*180/360) = 99,821.00$$

3. A \$100,000 face value Treasury bill with 54 days to maturity is selling for \$98,999. What is the yield to maturity on this security? Round off to two-digits after the decimal point. State your answer as a percentage rate (if your answer is one point two three percent, input 1.23)

Answer:

The correct answer is **6.74**.

Recall that yield to maturity is expressed as an annual percentage rate. You need to first find the 54-day rate of return and then annualize it to express it as a yield to maturity.

[((Face value - purchase price)/Purchase price) - 1] x (360/D)

The 54-day rate of return is (100,000 - \$98,999)/\$98,999 = 1.011%

We annualize this rate of return to express it as a yield to maturity:

$$1.01 \% \times (360/54) = 6.7408\%$$

4. Refer back to question 3. What is the effective annual yield? Round off to two digits after the decimal point. State your answer as a percentage rate (if your answer is one point two three percent, input 1.23)

Answer:

The correct answer is 6.94.

Remember that
$$EAR = (1 + APR/m)^m - 1$$

Similarly, the effective annual yield will be the compounded rate of return over the year. Think about how many times this investment will compound.

Recall that the 54-day return is 011%. To find the effective annual yield, we need to compound it:

EAR =
$$(1 + 1.011\%)^{360/54} - 1 = 6.937\%$$