FRM® PRACTICE EXAM PART I

Table of Contents

Introduction to 2018 FRM Part I Practice Exam	2
2018 FRM Part I Practice Exam – Statistical Reference Table	4
2018 FRM Part I Practice Exam – Special Instructions and Definitions	
2018 FRM Part I Practice Exam – Candidate Answer Sheet	6
2018 FRM Part I Practice Exam – Questions	7
2018 FRM Part I Practice Exam – Answer Key	39
2018 FRM Part I Practice Exam – Answers & Explanations	40

Introduction

The FRM Exam is a practice-oriented examination. Its questions are derived from a combination of theory, as set forth in the core readings, and "real-world" work experience. Candidates are expected to understand risk management concepts and approaches and how they would apply to a risk manager's day-to-day activities.

The FRM Exam is also a comprehensive examination, testing a risk professional on a number of risk management concepts and approaches. It is very rare that a risk manager will be faced with an issue that can immediately be slotted into one category. In the real world, a risk manager must be able to identify any number of risk-related issues and be able to deal with them effectively.

The 2018 FRM Part I and Part II Practice Exams have been developed to aid candidates in their preparation for the FRM Exam in May and November 2018. These Practice Exams are based on a sample of questions from prior FRM Exams and are suggestive of the questions that will be in the 2018 FRM Exam.

The 2018 FRM Part I Practice Exam contains 100 multiple-choice questions and the 2018 FRM Part II Practice Exam contains 80 multiple-choice questions, the same number of questions that the actual 2018 FRM Exam Part I and 2018 FRM Exam Part II will contain. As such, the Practice Exams were designed to allow candidates to calibrate their preparedness both in terms of material and time.

The 2018 FRM Practice Exams do not necessarily cover all topics to be tested in the 2018 FRM Exams as any test samples from the universe of testable possible knowledge points. However, the questions selected for inclusion in the Practice Exams were chosen to be broadly reflective of the material assigned for 2018 as well as to represent the style of question that the FRM Committee considers appropriate based on assigned material.

For a complete list of current topics, core readings, and key learning objectives, candidates should refer to the 2018 FRM Exam Study Guide and 2018 FRM Learning Objectives.

Core readings were selected by the FRM Committee to assist candidates in their review of the subjects covered by the Exam. Questions for the FRM Exam are derived from the core readings. It is strongly suggested that candidates study these readings in depth prior to sitting for the Exam.

Suggested Use of Practice Exams

To maximize the effectiveness of the practice exams, candidates are encouraged to follow these recommendations:

- Plan a date and time to take the practice exam.
 Set dates appropriately to give sufficient study/review time for the practice exam prior to the actual exam.
- 2. Simulate the test environment as closely as possible.
 - Take the practice exam in a quiet place.

- Have only the practice exam, candidate answer sheet, calculator, and writing instruments (pencils, erasers) available.
- Minimize possible distractions from other people, cell phones, televisions, etc.; put away any study material before beginning the practice exam.
- Allocate 4 hours to complete FRM Part I Practice Exam and 4 hours to complete FRM Part II Practice Exam and keep track of your time. The actual FRM Exam Part I and FRM Exam Part II are 4 hours each.
- Complete the entire exam and answer all questions. Points are awarded for correct answers. There is no penalty on the FRM Exam for an incorrect answer.
- Follow the FRM calculator policy. Candidates are only allowed to bring certain types of calculators into the exam room. The only calculators authorized for use on the FRM Exam in 2018 are listed below; there will be no exceptions to this policy. You will not be allowed into the exam room with a personal calculator other than the following: Texas Instruments BA II Plus (including the BA II Plus Professional), Hewlett Packard 12C (including the HP 12C Platinum and the Anniversary Edition), Hewlett Packard 10B II, Hewlett Packard 20B.

3. After completing the practice exams

- Calculate your score by comparing your answer sheet with the practice exam answer key.
- Use the practice exam Answers and Explanations to better understand the correct and incorrect answers and to identify topics that require additional review. Consult referenced core readings to prepare for the exam.
- Remember: pass/fail status for the actual exam is based on the distribution of scores from all candidates, so use your scores only to gauge your own progress and level of preparedness.

Reference Table: Let Z be a standard normal random variable.

z	P(Z <z)< th=""><th>Z</th><th>P(Z<z)< th=""><th>z</th><th>P(Z<z)< th=""><th>z</th><th>P(Z<z)< th=""><th>z</th><th>P(Z<z)< th=""><th>z</th><th>P(Z<z)< th=""></z)<></th></z)<></th></z)<></th></z)<></th></z)<></th></z)<>	Z	P(Z <z)< th=""><th>z</th><th>P(Z<z)< th=""><th>z</th><th>P(Z<z)< th=""><th>z</th><th>P(Z<z)< th=""><th>z</th><th>P(Z<z)< th=""></z)<></th></z)<></th></z)<></th></z)<></th></z)<>	z	P(Z <z)< th=""><th>z</th><th>P(Z<z)< th=""><th>z</th><th>P(Z<z)< th=""><th>z</th><th>P(Z<z)< th=""></z)<></th></z)<></th></z)<></th></z)<>	z	P(Z <z)< th=""><th>z</th><th>P(Z<z)< th=""><th>z</th><th>P(Z<z)< th=""></z)<></th></z)<></th></z)<>	z	P(Z <z)< th=""><th>z</th><th>P(Z<z)< th=""></z)<></th></z)<>	z	P(Z <z)< th=""></z)<>
-3	0.0013	-2.50	0.0062	-2.00	0.0228	-1.50	0.0668	-1.00	0.1587	-0.50	0.3085
-2.99	0.0014	-2.49	0.0064	-1.99	0.0233	-1.49	0.0681	-0.99	0.1611	-0.49	0.3121
-2.98	0.0014	-2.48	0.0066	-1.98	0.0239	-1.48	0.0694	-0.98	0.1635	-0.48	0.3156
-2.97	0.0015	-2.47	0.0068	-1.97	0.0244	-1.47	0.0708	-0.97	0.1660	-0.47	0.3192
-2.96	0.0015	-2.46	0.0069	-1.96	0.0250	-1.46	0.0721	-0.96	0.1685	-0.46	0.3228
-2.95	0.0016	-2.45	0.0071	-1.95	0.0256	-1.45	0.0735	-0.95	0.1711	-0.45	0.3264
-2.94	0.0016	-2.44	0.0073	-1.94	0.0262	-1.44	0.0749	-0.94	0.1736	-0.44	0.3300
-2.93	0.0017	-2.43	0.0075	-1.93	0.0268	-1.43	0.0764	-0.93	0.1762	-0.43	0.3336
-2.92	0.0018	-2.42	0.0078	-1.92	0.0274	-1.42	0.0778	-0.92	0.1788	-0.42	0.3372
-2.91	0.0018	-2.41	0.0080	-1.91	0.0281	-1.41	0.0793	-0.91	0.1814	-0.41	0.3409
-2.9	0.0019	-2.40	0.0082	-1.90	0.0287	-1.40	0.0808	-0.90	0.1841	-0.40	0.3446
-2.89	0.0019	-2.39	0.0084	-1.89	0.0294	-1.39	0.0823	-0.89	0.1867	-0.39	0.3483
-2.88	0.0020	-2.38	0.0087	-1.88	0.0301	-1.38	0.0838	-0.88	0.1894	-0.38	0.3520
-2.87	0.0021	-2.37	0.0089	-1.87	0.0307	-1.37	0.0853	-0.87	0.1922	-0.37	0.3557
-2.86	0.0021	-2.36	0.0091	-1.86	0.0314	-1.36	0.0869	-0.86	0.1949	-0.36	0.3594
-2.85	0.0022	-2.35	0.0094	-1.85	0.0322	-1.35	0.0885	-0.85	0.1977	-0.35	0.3632
-2.84	0.0023	-2.34	0.0096	-1.84	0.0329	-1.34	0.0901	-0.84	0.2005	-0.34	0.3669
-2.83	0.0023	-2.33	0.0099	-1.83	0.0336	-1.33	0.0918	-0.83	0.2033	-0.33	0.3707
-2.82	0.0024	-2.32	0.0102	-1.82	0.0344	-1.32	0.0934	-0.82	0.2061	-0.32	0.3745
-2.81	0.0025	-2.31	0.0104	-1.81	0.0351	-1.31	0.0951	-0.81	0.2090	-0.31	0.3783
-2.8	0.0026	-2.30	0.0107	-1.80	0.0359	-1.30	0.0968	-0.80	0.2119	-0.30	0.3821
-2.79	0.0026	-2.29	0.0110	-1.79	0.0367	-1.29	0.0985	-0.79	0.2148	-0.29	0.3859
-2.78	0.0027	-2.28	0.0113	-1.78	0.0375	-1.28	0.1003	-0.78	0.2177	-0.28	0.3897
-2.77	0.0028	-2.27	0.0116	-1.77	0.0384	-1.27	0.1020	-0.77	0.2206	-0.27	0.3936
-2.76	0.0029	-2.26	0.0119	-1.76	0.0392	-1.26	0.1038	-0.76	0.2236	-0.26	0.3974
-2.75	0.0030	-2.25	0.0122	-1.75	0.0401	-1.25	0.1056	-0.75	0.2266	-0.25	0.4013
-2.74	0.0031	-2.24	0.0125	-1.74	0.0409	-1.24	0.1075	-0.74	0.2296	-0.24	0.4052
-2.73	0.0032	-2.23	0.0129	-1.73	0.0418	-1.23	0.1093	-0.73	0.2327	-0.23	0.4090
-2.72	0.0033	-2.22	0.0132	-1.72	0.0427	-1.22	0.1112	-0.72	0.2358	-0.22	0.4129
-2.71	0.0034	-2.21	0.0136	-1.71	0.0436	-1.21	0.1131	-0.71	0.2389	-0.21	0.4168
-2.7	0.0035	-2.20	0.0139	-1.70	0.0446	-1.20	0.1151	-0.70	0.2420	-0.20	0.4207
-2.69	0.0036	-2.19	0.0143	-1.69	0.0455	-1.19	0.1170	-0.69	0.2451	-0.19	0.4247
-2.68	0.0037	-2.18	0.0146	-1.68	0.0465	-1.18	0.1190	-0.68	0.2483	-0.18	0.4286
-2.67	0.0038	-2.17	0.0150	-1.67	0.0475	-1.17	0.1210	-0.67	0.2514	-0.17	0.4325
-2.66	0.0039	-2.16	0.0154	-1.66	0.0485	-1.16	0.1230	-0.66	0.2546	-0.16	0.4364
-2.65	0.0040	-2.15	0.0158	-1.65	0.0495	-1.15	0.1251	-0.65	0.2578	-0.15	0.4404
-2.64	0.0041	-2.14	0.0162	-1.64	0.0505	-1.14	0.1271	-0.64	0.2611	-0.14	0.4443
-2.63	0.0043	-2.13	0.0166	-1.63	0.0516	-1.13	0.1292	-0.63	0.2643	-0.13	0.4483
-2.62	0.0044	-2.12	0.0170	-1.62	0.0526	-1.12	0.1314	-0.62	0.2676	-0.12	0.4522
-2.61	0.0045	-2.11	0.0174	-1.61	0.0537	-1.11	0.1335	-0.61	0.2709	-0.11	0.4562
-2.6	0.0047	-2.10	0.0179	-1.60	0.0548	-1.10	0.1357	-0.60	0.2743	-0.10	0.4602
-2.59	0.0048	-2.09	0.0183	-1.59	0.0559	-1.09	0.1379	-0.59	0.2776	-0.09	0.4641
-2.58	0.0049	-2.08	0.0188	-1.58	0.0571	-1.08	0.1401	-0.58	0.2810	-0.08	0.4681
-2.57	0.0051	-2.07	0.0192	-1.57	0.0582	-1.07	0.1423	-0.57	0.2843	-0.07	0.4721
-2.56	0.0052	-2.06	0.0197	-1.56	0.0594	-1.06	0.1446	-0.56	0.2877	-0.06	0.4761
-2.55	0.0054	-2.05	0.0202	-1.55	0.0606	-1.05	0.1469	-0.55	0.2912	-0.05	0.4801
-2.54	0.0055	-2.04	0.0207	-1.54	0.0618	-1.04	0.1492	-0.54	0.2946	-0.04	0.4840
-2.53	0.0057	-2.03	0.0212	-1.53	0.0630	-1.03	0.1515	-0.53	0.2981	-0.03	0.4880
-2.52	0.0059	-2.02	0.0217	-1.52	0.0643	-1.02	0.1539	-0.52	0.3015	-0.02	0.4920
-2.51	0.0060	-2.01	0.0222	-1.51	0.0655	-1.01	0.1562	-0.51	0.3050	-0.01	0.4960

Special Instructions and Definitions

- 1. Unless otherwise indicated, interest rates are assumed to be continuously compounded.
- 2. Unless otherwise indicated, option contracts are assumed to be on one unit of the underlying asset.
- 3. VaR = value-at-risk
- 4. ES = expected shortfall
- 5. GARCH = generalized auto-regressive conditional heteroskedasticity
- 6. EWMA = exponentially weighted moving average
- 7. CAPM = capital asset pricing model
- 8. LIBOR = London interbank offer rate
- 9. OIS = overnight indexed swap
- 10. CDS = credit-default-swap(s)
- 11. CCP = central counterparty or central clearing counterparty
- 12. MBS = mortgage-backed-security(securities)
- 13. CDO = collateralized debt obligation(s)
- 14. ERM = enterprise risk management
- 15. RAROC = risk-adjusted return on capital
- 16. bp(s) = basis point(s)
- 17. The CEO, CFO, CIO, and CRO are the chief executive, financial, investment, and risk officers, respectively.
- 18. The following acronyms are used for selected currencies:

Acronym	Currency
AUD	Australian dollar
CAD	Canadian dollar
CNY	Chinese yuan
EUR	Euro
GBP	British pound sterling

Acronym	Currency
INR	Indian rupee
JPY	Japanese yen
MXN	Mexican peso
SGD	Singapore dollar
USD	US dollar

2018 FRM Part I Practice Exam – Candidate Answer Sheet

1.	26.	51.	76.	
2.	27.	52.	77.	
3.	28.	53.		
4.	29.	54.		
5.	30.	55.		
6.	31.	56.		
	32.			
8.	33.	58.		
9.	34.	59.		
10.	35.	60.		
11.	36.	61.		
12.	37.	62.		
13.	38.	63.	88.	
14.	39.	64.	89.	
15.	40.	65.		
16.	41.	66.		
17.	42.	67.		
18.	43.	68.	93.	
19.	44.	69.	94.	
20.	45.	70.	95.	
21.	46.	71.	96.	
22.	47.	72.	97.	
23.	48.	73.	98.	
24.	49.	74.	99.	
25.	50.	75	100.	

- 1. A risk manager is deciding between buying a futures contract on an exchange and buying a forward contract directly from a counterparty on the same underlying asset. Both contracts would have the same maturity and delivery specifications. The manager finds that the futures price is less than the forward price. Assuming no arbitrage opportunity exists, what single factor acting alone would be a realistic explanation for this price difference?
 - **A.** The futures contract is more liquid and easier to trade.
 - **B.** The forward contract counterparty is more likely to default.
 - **c.** The asset is strongly negatively correlated with interest rates.
 - **D.** The transaction costs on the futures contract are less than on the forward contract.
- 2. A trader in the arbitrage unit of a multinational bank finds that an asset is trading at USD 1,000, the price of a 1-year futures contract on that asset is USD 1,020, and the price of a 2-year futures contract is USD 1,045. Assume that there are no cash flows from the asset for 2 years. If the term structure of interest rates is flat at 2% per year, which of the following is an appropriate arbitrage strategy?
 - **A.** Short 1-year futures and long 2-year futures
 - **B.** Short 2-year futures and long 1-year futures
 - c. Short 1-year futures and long the underlying asset funded by borrowing for 1 year
 - D. Short 2-year futures and long the underlying asset funded by borrowing for 2 years
- 3. The price of a six-month, USD 25.00 strike, European put option on a stock is USD 3.00. The stock price is USD 26.00. A dividend of USD 1.00 is expected in three months. The continuously compounded risk-free rate for all maturities is 5% per year. Which of the following is closest to the value of a European call option on the same underlying stock with a strike price of USD 25.00 and a time to maturity of six months?
 - **A.** USD 1.63
 - **B.** USD 2.40
 - **c.** USD 3.63
 - **D.** USD 4.62
- 4. Which of the following statements regarding the trustee named in a corporate bond indenture is correct?
 - **A.** The trustee has the authority to declare a default if the issuer misses a payment.
 - **B.** The trustee may take action beyond the indenture to protect bondholders.
 - **c.** The trustee must act at the request of a sufficient number of bondholders.
 - **D.** The trustee is paid by the bondholders or their representatives.

- 5. Pear, Inc. is a manufacturer that is heavily dependent on plastic parts shipped from Malaysia. Pear wants to hedge its exposure to plastic price shocks over the next 7 ½ months. Futures contracts, however, are not readily available for plastic. After some research, Pear identifies futures contracts on other commodities whose prices are closely correlated to plastic prices. Futures on Commodity A have a correlation of 0.85 with the price of plastic, and futures on Commodity B have a correlation of 0.92 with the price of plastic. Futures on both Commodity A and Commodity B are available with 6-month and 9-month expirations. Ignoring liquidity considerations, which contract would be the best to minimize basis risk?
 - **A.** Futures on Commodity A with 6 months to expiration
 - **B.** Futures on Commodity A with 9 months to expiration
 - **c.** Futures on Commodity B with 6 months to expiration
 - **D.** Futures on Commodity B with 9 months to expiration
- 6. An analyst is examining the exchange rate between the US dollar and the euro and is given the following information regarding the EUR/USD exchange rate and the respective risk-free interest rates:
 - Current EUR/USD exchange rate: 1.18
 - Current USD-denominated 1-year risk-free interest rate: 2.5% per year
 - Current EUR-denominated 1-year risk-free interest rate: 1.5% per year

According to the interest rate parity theorem, what is the 1-year forward EUR/USD exchange rate?

- **A.** 0.17
- **B.** 1.19
- **c.** 1.23
- **D.** 1.29
- 7. An investor sells a January 2016 call on the stock of XYZ Limited with a strike price of USD 50 for USD 10, and buys a January 2016 call on the same underlying stock with a strike price of USD 60 for USD 2. What is the name of this strategy, and what is the maximum profit and loss the investor could incur at expiration?

	Strategy	Maximum Profit	Maximum Loss
A.	Bear spread	USD 8	USD 2
В.	Bear spread	Unlimited	USD 2
c.	Bull spread	USD 8	USD 2
D.	Bull spread	USD 8	Unlimited

8. An analyst is trying to get some insight into the relationship between the return on stock LMD ($R_{LMD,t}$) and the return on the S&P 500 index ($R_{S\&P,t}$). Using historical data, the analyst estimates the following:

Annual mean return for LMD:	11%
Annual mean return for S&P 500 index:	7%
Annual volatility for S&P 500 index:	18%
Covariance between the returns of LMD and S&P 500 index:	6%

Assume the analyst uses the same data to estimate the regression model given by:

$$R_{LMD,t} = \alpha + \beta * R_{S\&P,t} + \varepsilon_t$$

Using the ordinary least squares technique, which of the following models will the analyst obtain?

- **A.** $R_{LMD,t} = -0.02 + 0.54 R_{S&P,t} + \varepsilon_t$
- **B.** $R_{LMD,t} = -0.02 + 1.85R_{S\&P,t} + \varepsilon_t$
- c. $R_{LMD,t} = 0.04 + 0.54R_{S&P,t} + \varepsilon_t$
- **D.** $R_{LMD,t} = 0.04 + 1.85 R_{S\&P,t} + \varepsilon_t$
- 9. For a sample of 400 firms, the relationship between corporate revenue (Y_i) and the average years of experience per employee (X_i) is modeled as follows:

$$Y_i = \beta_1 + \beta_2 * X_i + \epsilon_i$$
, $i = 1, 2, ..., 400$

An analyst wants to test the joint null hypothesis that β_1 = 0 and β_2 = 0 at the 95% confidence level. The p-value for the t-statistic for β_1 is 0.07, and the p-value for the t-statistic for β_2 is 0.06. The p-value for the F-statistic for the regression is 0.045. Which of the following statements is correct?

- **A.** The analyst can reject the null hypothesis because each β is different from 0 at the 95% confidence level.
- **B.** The analyst cannot reject the null hypothesis because neither β is different from 0 at the 95% confidence level.
- **c.** The analyst can reject the null hypothesis because the F-statistic is significant at the 95% confidence level.
- **D.** The analyst cannot reject the null hypothesis because the F-statistic is not significant at the 95% confidence level.
- 10. A fixed income portfolio manager currently holds a portfolio of bonds of various companies. Assuming all these bonds have the same annualized probability of default and that the defaults are independent, the number of defaults in this portfolio over the next year follows which type of distribution?
 - **A.** Bernoulli
 - **B.** Normal
 - c. Binomial
 - **D.** Exponential

- 11. An analyst has been asked to check for arbitrage opportunities in the Treasury bond market by comparing the cash flows of selected bonds with the cash flows of combinations of other bonds. If a 1-year zero-coupon bond is priced at USD 98 and a 1-year bond paying an 8% coupon semi-annually is priced at USD 112, what should be the price of a 1-year Treasury bond that pays a coupon of 6% semi-annually?
 - **A.** USD 98.20
 - **B.** USD 102.4
 - **c.** USD 108.5
 - **D.** USD 110.2
- 12. If the current market price of a stock is USD 60, which of the following options on the stock has the highest gamma?
 - **A.** Call option expiring in 5 days with strike price of USD 30
 - **B.** Call option expiring in 5 days with strike price of USD 60
 - **c.** Call option expiring in 30 days with strike price of USD 60
 - **D.** Put option expiring in 30 days with strike price of USD 30
- 13. An investment advisor is advising a wealthy client of the company. The client would like to invest USD 500,000 in a bond rated at least AA. The advisor is considering bonds issued by Company X, Company Y, and Company Z, and wants to choose a bond that satisfies the client's rating requirement, but also has the highest yield to maturity. The advisor has gathered the following information:

	Х	Υ	Z
Bond Rating	AA+	A+	AAA
Semiannual Coupon	1.75%	1.78%	1.69%
Term to Maturity in years	5	5	5
Price (USD)	975	973	989
Par value (USD)	1000	1000	1000

Which bond should the investment advisor purchase for the client?

- A. Y bond
- B. X bond
- **c.** Z bond
- **D.** Either the Z bond or the Y bond

- 14. An asset manager at an insurance company is considering making a fixed income investment and holding it for 2 years. The manager is comparing two bond issues that have equal yield to maturity at origination. One is a semi-annual coupon bond paying 7%, maturing in 2 years, and priced at USD 101.86. The other is a zero-coupon bond, also maturing in 2 years, and priced at USD 88.85. The manager is uncertain about the outlook for interest rates over the next two years but will incorporate the forecast of the company's economist when making the investment decision. Assuming no default risk, tax implications, or liquidity constraints, which of the following statements is correct?
 - **A.** The manager should be indifferent between the bonds if the interest rate is expected to rise since both bonds have the same yield and cash flows.
 - **B.** The manager should prefer the zero-coupon bond if the interest rate is expected to rise in the future.
 - **c.** The manager should prefer the zero-coupon bond if the expected average interest rate over the next 2 years is less than 6%.
 - **D.** The manager should prefer the coupon bond if the expected average interest rate over the next 2 years is less than 6%.
- 15. A portfolio manager bought 800 call options on a non-dividend-paying stock, with a strike price of USD 80, for USD 4 each. The current stock price is USD 82 with a daily stock return volatility of 1.62%, and the delta of the option is 0.6. Using the delta-normal approach to calculate VaR, what is an approximation of the 1-day 95% VaR of this position?
 - **A.** USD 1,052
 - **B.** USD 1,753
 - **c.** USD 3,243
 - **D.** USD 5,406
- **16.** Which of the following statements concerning the measurement of operational risk is correct?
 - **A.** Economic capital should be sufficient to cover both expected and worst-case operational risk losses.
 - **B.** Loss severity and loss frequency tend to be modeled with lognormal distributions.
 - **c.** Operational loss data available from data vendors tend to be biased toward small losses.
 - **D.** The standardized approach used by banks in calculating operational risk capital allows for different beta factors to be assigned to different business lines.
- 17. The proper selection of factors to include in an ordinary least squares estimation is critical to the accuracy of the result. When does omitted variable bias occur?
 - **A.** Omitted variable bias occurs when the omitted variable is correlated with the included regressor and is a determinant of the dependent variable.
 - **B.** Omitted variable bias occurs when the omitted variable is correlated with the included regressor but is not a determinant of the dependent variable.
 - **c.** Omitted variable bias occurs when the omitted variable is independent of the included regressor and is a determinant of the dependent variable.
 - **D.** Omitted variable bias occurs when the omitted variable is independent of the included regressor but is not a determinant of the dependent variable.

- 18. The board of directors of a diversified industrial firm has asked the risk management group to prepare a risk appetite for the organization. Which of the following activities should take place as part of the process of developing the company's risk appetite?
 - **A.** Constructing a list of all risks to which the company could potentially be exposed to
 - **B.** Deciding the total amount of risk the company is willing to accept across the organization
 - c. Determining the maximum amount of exposure to each specific risk factor the company is willing to maintain
 - **D.** Communicating a risk governance strategy across the organization
- 19. The collapse of Long Term Capital Management (LTCM) is a classic risk management case study. Which of the following statements about risk management at LTCM is correct?
 - **A.** LTCM had no active risk reporting.
 - **B.** At LTCM, stress testing became a risk management department exercise that had little influence on the firm's strategy.
 - **c.** LTCM's use of high leverage is evidence of poor risk management.
 - **D.** LTCM failed to account properly for the illiquidity of its largest positions in its risk calculations.
- **20.** Which of the following is a potential consequence of violating the GARP Code of Conduct once a formal determination is made that such a violation has occurred?
 - **A.** Formal notification to the GARP Member's employer of such a violation
 - **B.** Suspension of the GARP Member's right to work in the risk management profession
 - **c.** Removal of the GARP Member's right to use the FRM designation
 - **D.** Required participation in ethical training
- 21. A risk manager at a major global bank is conducting a time series analysis of equity returns. The manager wants to know whether the time series is covariance stationary. Which of the following statements describes one of the requirements for a time series to be covariance stationary?
 - **A.** The distribution of a time series should have a kurtosis value near 3.0, ensuring no fat tails will distort stationarity.
 - **B.** The distribution of a time series should have a skewness value near 0, so that its mean will fall in the center of the distribution.
 - **c.** The autocovariance of a covariance stationary time series depends only on displacement term, τ , not on time.
 - **D.** When the autocovariance function is asymmetric with respect to displacement, τ , forward looking stationarity can be achieved.

- 22. A risk manager is analyzing several portfolios, all with the same current market value. Which of the portfolios would likely have the highest potential level of unexpected loss during a sharp broad-based downturn in financial markets?
 - **A.** A portfolio of US Treasury notes with 2 to 5 years to maturity.
 - **B.** A portfolio of long stock positions in an international large cap stock index combined with long put options on the index.
 - **c.** A portfolio of mezzanine tranche MBS structured by a large regional bank.
 - **D.** A short position in futures for industrial commodities such as copper and steel.
- 23. Suppose the S&P 500 Index has an expected annual return of 7.2% and volatility of 8.2%. Suppose the Andromeda Fund has an expected annual return of 6.8% and volatility of 7.0% and is benchmarked against the S&P 500 Index. If the risk-free rate is 2.2% per year, what is the beta of the Andromeda Fund according to the CAPM?
 - **A.** 0.92
 - **B.** 0.95
 - **c.** 1.13
 - **D.** 1.23
- 24. In October 1994, General Electric sold Kidder Peabody to Paine Webber, which eventually dismantled the firm. Which of the following led up to the sale?
 - **A.** Kidder Peabody had its primary dealer status revoked by the Federal Reserve after it was found to have submitted fraudulent bids at US Treasury auctions.
 - **B.** Kidder Peabody reported a large quarterly loss from highly leveraged positions, which left the company insolvent and on the verge of bankruptcy.
 - **c.** Kidder Peabody suffered a large loss when counterparties to its CDS portfolio could not honor their contracts, which left the company with little equity.
 - **D.** Kidder Peabody reported a sudden large accounting loss to correct an error in the firm's accounting system, which called into question the management team's competence.

25. An analyst is evaluating the performance of a portfolio of Mexican equities that is benchmarked to the IPC Index. The analyst collects the information about the portfolio and the benchmark index, shown below:

Expected return on the portfolio	8.7%
Volatility of returns on the portfolio	12.0%
Expected return on the IPC Index	4.0%
Volatility of returns on the IPC Index	8.7%
Risk-free rate of return	2.0%
Beta of portfolio relative to IPC Index	1.4%

What is the Sharpe ratio for this portfolio?

- **A.** 0.036
- **B.** 0.047
- **c.** 0.389
- **D.** 0.558

26. A risk manager has estimated a regression of a firm's monthly portfolio returns against the returns of three US domestic equity indexes: the Russell 1000 Index, the Russell 2000 Index, and the Russell 3000 Index. The results are shown below.

Regression Statistics			
Multiple R	0.951		
RSquare	0.905		
Adjusted R Square	0.903		
Standard Error	0.009		
Observations	192		

Regression Output	Coefficients	Standard Error	t-Stat	P-value
Intercept	0.0023	0.0006	3.5305	0.0005
Russell 1000	0.1093	1.5895	0.0688	0.9452
Russell 2000	0.1055	0.1384	0.7621	0.4470
Russell 3000	0.3533	1.7274	0.2045	0.8382

Correlation Matrix	Portfolio Returns	Russell 1000	Russell 2000	Russell 3000
Portfolio Returns	1.000			
Russell 1000	0.937	1.000		
Russell 2000	0.856	0.813	1.000	
Russell 3000	0.945	0.998	0.845	1.000

Based on the regression results, which statement is correct?

- **A.** The estimated coefficient of 0.3533 indicates that the returns of the Russell 3000 Index are more statistically significant in determining the portfolio returns than the other two indexes.
- **B.** The high adjusted R² indicates that the estimated coefficients on the Russell 1000, Russell 2000, and Russell 3000 Indexes are statistically significant.
- **c.** The high p-value of 0.9452 indicates that the regression coefficient of the returns of Russell 1000 Index is more statistically significant than the other two indexes.
- **D.** The high correlations between each pair of index returns indicate that multicollinearity exists between the variables in this regression.
- 27. An analyst is examining a portfolio that consists of 1,000 subprime mortgages and 600 prime mortgages. Of the subprime mortgages, 200 are late on their payments. Of the prime mortgages, 48 are late on their payments. If the analyst randomly selects a mortgage from the portfolio and it is currently late on its payments, what is the probability that it is a subprime mortgage?
 - **A.** 60%
 - **B.** 67%
 - **c.** 75%
 - **D.** 81%

28. An analyst is testing a hypothesis that the beta, β , of stock CDM is 1. The analyst runs an ordinary least squares regression of the monthly returns of CDM, R_{CDM} , on the monthly returns of the S&P 500 Index, R_{m} , and obtains the following relation:

$$R_{CDM} = 0.86 R_m - 0.32$$

The analyst also observes that the standard error of the coefficient of R_m is 0.80. In order to test the hypothesis H_0 : $\beta = 1$ against H_1 : $\beta \neq 1$, what is the correct statistic to calculate?

- **A.** t-statistic
- **B.** Chi-square test statistic
- c. Jarque-Bera test statistic
- **D.** Sum of squared residuals
- 29. Which of the following statements about the EWMA model and the GARCH(1,1) model is correct?
 - **A.** The EWMA model is a special case of the GARCH(1,1) model with the additional assumption that the long-run volatility is zero.
 - **B.** A variance estimate from the EWMA model is always between the prior day's estimated variance and the prior day's squared return.
 - **c.** The GARCH(1,1) model always assigns less weight to the prior day's estimated variance than the EWMA model.
 - **D.** A variance estimate from the GARCH(1,1) model is always between the prior day's estimated variance and the prior day's squared return.

30. A risk manager is examining a Hong Kong trader's profit and loss record for the last week, as shown in the table below:

Trading Day	Profit/Loss (HKD million)
Monday	10
Tuesday	80
Wednesday	90
Thursday	-60
Friday	30

The profits and losses are normally distributed with a mean of HKD 4.5 million and assume that transaction costs can be ignored. Part of the t-table is provided below:

Percentage Point of the t-Distribution P(T>t) = n			
Degrees of Freedom	α		
	0.30	0.20	0.15
4	0.569	0.941	1.190
5	0.559	0.920	1.166

According to the information provided above, what is the probability that this trader will record a profit of at least HKD 30 million on the first trading day of next week?

- **A.** About 15%
- **B.** About 20%
- **c.** About 80%
- **D.** About 85%
- 31. An experienced commodities risk manager is examining corn futures quotes from the CME Group. Which of the following observations would the risk manager most likely view as a potential problem with the quotation data?
 - **A.** The volume in a specific contract is greater than the open interest.
 - **B.** The prices indicate a mixture of normal and inverted markets.
 - **c.** The settlement price for a specific contract is above the high price.
 - **D.** There is no contract with maturity in a particular month.
- 32. A portfolio manager controls USD 88 million par value of zero-coupon bonds maturing in 5 years and yielding 4%. The portfolio manager expects that interest rates will increase. To hedge the exposure, the portfolio manager wants to sell part of the 5-year bond position and use the proceeds from the sale to purchase zero-coupon bonds maturing in 1.5 years and yielding 3%. What is the market value of the 1.5-year bonds that the portfolio manager should purchase to reduce the duration on the combined position to 3 years?
 - **A.** USD 41.17 million
 - B. USD 43.06 million
 - c. USD 43.28 million
 - **D.** USD 50.28 million

- 33. A 15-month futures contract on an equity index is currently trading at USD 3,759.52. The underlying index is currently valued at USD 3,625 and has a continuously-compounded dividend yield of 2% per year. The continuously compounded risk-free rate is 5% per year. Assuming no transactions costs, what is the potential arbitrage profit per contract and the appropriate strategy?
 - **A.** USD 4; buy the futures contract and sell the underlying.
 - **B.** USD 189; buy the futures contract and sell the underlying.
 - **c.** USD 4; sell the futures contract and buy the underlying.
 - **D.** USD 189; sell the futures contract and buy the underlying.
- 34. Savers Bancorp entered into a swap agreement over a 2-year period on August 9, 2014, with which it received a 4.00% fixed rate and paid LIBOR plus 1.20% on a notional amount of USD 6.5 million. Payments were to be made every 6 months. The table below displays the actual annual 6-month LIBOR rates over the 2-year period:

Date	6-month LIBOR
Aug 9, 2014	3.11%
Feb 9, 2015	1.76%
Aug 9, 2015	0.84%
Feb 9, 2016	0.39%
Aug 9, 2016	0.58%

Assuming no default, how much did Savers Bancorp receive on August 9, 2016?

- **A.** USD 72,150
- **B.** USD 78,325
- **c.** USD 117,325
- **D.** USD 156,650
- **35.** The six-month forward price of commodity X is USD 1,000. Six-month, risk-free, zero-coupon bonds with face value USD 1,000 trade in the fixed-income market. When taken in the correct amounts, which of the following strategies creates a synthetic long position in commodity X for a period of 6 months?
 - **A.** Buy the forward contract and buy the zero-coupon bond.
 - **B.** Buy the forward contract and short the zero-coupon bond.
 - **c.** Short the forward contract and buy the zero-coupon bond.
 - **D.** Short the forward contract and short the zero-coupon bond.

- **36.** Bank A and Bank B are two competing investment banks that are calculating the 1-day 99% VaR for an atthe-money call on a non-dividend-paying stock with the following information:
 - Current stock price: USD 120
 - Estimated annual stock return volatility: 18%
 - Current Black-Scholes-Merton option value: USD 5.20
 - Option delta: 0.6

To compute VaR, Bank A uses the linear approximation method, while Bank B uses a Monte Carlo simulation method for full revaluation. Which bank will estimate a higher value for the 1-day 99% VaR?

- **A.** Bank A
- B. Bank B
- c. Both will have the same VaR estimate
- **D.** Insufficient information to determine
- 37. In evaluating the dynamic delta hedging of a portfolio of short option positions, which of the following is correct?
 - **A.** The interest cost of carrying the delta hedge will be highest when the options are deep out-of-the-money.
 - **B.** The interest cost of carrying the delta hedge will be highest when the options are deep in-the-money.
 - c. The interest cost of carrying the delta hedge will be highest when the options are at-the-money.
 - **D.** The interest cost of carrying the delta hedge will be lowest when the options are at-the-money.

QUESTIONS 38 AND 39 REFER TO THE FOLLOWING INFORMATION

A risk manager is evaluating the price sensitivity of an investment-grade callable bond using the firm's valuation system. The table below presents information on the bond as well as on the embedded option. The current interest rate environment is flat at 5%.

	Value in USD per USD 100 face value	
Interest Rate Level	Callable Bond	Call Option
4.98%	102.07848	2.08719
5.00%	101.61158	2.05010
5.02%	100.92189	2.01319

- **38.** The DV01 of a comparable bond with no embedded options having the same maturity and coupon rate is closest to:
 - **A.** 0.3077
 - **B.** 0.0185
 - **c.** 0.2706
 - **D.** 0.2891

- **39.** The convexity of the callable bond can be estimated as:
 - **A.** -55,698
 - **B.** -54,814
 - **c.** -5.5698
 - **D.** -5.4814
- **40.** A fixed-income portfolio manager currently holds a bullet 7-year US Treasury position with USD 60 million face value. The manager would like to create a cost matching barbell portfolio by purchasing a combination of a 2-year Treasury and a 15-year Treasury that would have the same duration as the 7-year US Treasury position. The data for the three US Treasuries are listed below:

Maturity	Price	Duration
2 Years	100.972	1.938
7 Years	106.443	6.272
15 Years	122.175	11.687

Which of the following combinations correctly describes the weights of the two bonds that the manager will use to construct the barbell portfolio?

	Weight of 2-Year Treasury	Weight of 15-Year Treasury
A.	14.22%	85.78%
В.	44.46%	55.54%
c.	55.54%	44.46%
D.	85.78%	14.22%

- 41. An implementation principle recommended by the Basel Committee to banks for the governance of sound stress testing practices is that stress testing reports should:
 - **A.** Not be passed up to senior management without first being approved by middle management.
 - **B.** Have limited input from their respective business areas to prevent biasing of the results.
 - **c.** Challenge prior assumptions to help foster debate among decision makers.
 - **D.** Be separated by business lines to help identify risk concentrations.
- 42. A risk manager performs an ordinary least squares (OLS) regression to estimate the sensitivity of a stock's return to the return on the S&P 500 Index. This OLS procedure is designed to:
 - **A.** Minimize the square of the sum of differences between the actual and estimated S&P 500 Index returns.
 - **B.** Minimize the square of the sum of differences between the actual and estimated stock returns.
 - **c.** Minimize the sum of differences between the actual and estimated squared S&P 500 Index returns.
 - **D.** Minimize the sum of squared differences between the actual and estimated stock returns.

43. Using the prior 12 monthly returns, an analyst estimates the mean monthly return of stock XYZ to be - 0.75% with a standard error of 2.70%.

One-Tailed T-Distribution Table			
Degrees of Freedom	α		
	0.100	0.050	0.025
8	1.397	1.860	2.306
9	1.383	1.833	2.262
10	1.372	1.812	2.228
11	1.363	1.796	2.201
12	1.356	1.782	2.179

Using the t-table above, the 95% confidence interval for the mean return is between:

- **A.** -6.69% and 5.19%
- **B.** -6.63% and 5.15%
- **c.** -5.60% and 4.10%
- **D.** -5.56% and 4.06%
- 44. Using data from a pool of mortgage borrowers, a credit risk analyst performed an ordinary least squares regression of annual savings (in GBP) against annual household income (in GBP) and obtained the following relationship:

Annual Savings = 0.24 * Household Income - 25.66, $R^2 = 0.80$

Assuming that all coefficients are statistically significant, which interpretation of this result is correct?

- **A.** For this sample data, the average error term is GBP -25.66.
- **B.** For a household with no income, annual savings is GBP 0.
- **c.** For an increase of GBP 1,000 in income, expected annual savings will increase by GBP 240.
- **D.** For a decrease of GBP 2,000 in income, expected annual savings will increase by GBP 480.
- 45. A risk analyst is estimating the variance of stock returns on day n, given by σ_n^2 , using the equation $\sigma_n^2 = \gamma V_L + \alpha u_{n-1}^2 + \beta \sigma_{n-1}^2$, where u_{n-1} and σ_{n-1} represent the return and volatility on day n-1, respectively. If the values of α and β are as indicated below, which combination of values indicates that the variance follows a stable GARCH(1,1) process?
 - **A.** $\alpha = 0.082427$ and $\beta = 0.925573$
 - **B.** $\alpha = 0.084427$ and $\beta = 0.905573$
 - **c.** $\alpha = 0.085427$ and $\beta = 0.925573$
 - **D.** $\alpha = 0.090927$ and $\beta = 0.925573$

QUESTIONS 46 AND 47 REFER TO THE FOLLOWING INFORMATION

A portfolio manager holds three bonds in one of the portfolios and each bond has a 1-year default probability of 15%. The event of default for each of the bonds is independent.

- **46.** What is the probability of exactly two bonds defaulting over the next year?
 - **A.** 1.9%
 - **B.** 5.7%
 - **c.** 10.8%
 - **D.** 32.5%
- 47. What is the mean and variance of the number of bonds defaulting over the next year?
 - **A.** Mean = 0.15, variance = 0.32
 - **B.** Mean = 0.45, variance = 0.38
 - **c.** Mean = 0.45, variance = 0.32
 - **D.** Mean = 0.15, variance = 0.38
- 48. An investment advisor is analyzing the range of potential expected returns of a new fund designed to replicate the directional moves of the Straits Times Index (STI) but with twice the volatility of the index. STI has an expected annual return of 8.4% and volatility of 16.0%, and the risk-free rate is 2.0% per year. Assuming the correlation between the fund's returns and that of the index is 1, what is the expected return of the fund using the CAPM?
 - **A.** 14.8%
 - **B.** 19.0%
 - **c.** 22.1%
 - **D.** 24.6%
- **49.** The board of directors of a growing insurance company has recommended the firm establish an enterprise risk management (ERM) framework. Which of the following represents a key benefit for the firm that it will likely attain after establishing an ERM framework?
 - A. Increasing the organization's risk appetite and its expected return on new projects
 - **B.** Improving the firm's risk reporting practices
 - **c.** Allowing the board of directors to validate risk models to ensure their accuracy
 - **D.** Increasing the expected correlation between risk factors where there is exposure across the enterprise

- **50.** The hybrid approach for estimating VaR is the combination of a parametric and a nonparametric approach. It specifically combines the historical simulation approach with:
 - **A.** The delta normal approach
 - **B.** The EWMA approach
 - **c.** The multivariate density estimation approach
 - **D.** The GARCH approach
- 51. An analyst wants to price a 1-year, European-style call option on company CZC's stock using the Black-Scholes-Merton (BSM) model. CZC announces that it will pay a dividend of USD 0.50 per share on an exdividend date 1 month from now and has no further dividend payout plans for at least 1 year. The relevant information for the BSM model inputs are in the following table.

Current stock price	USD 40
Stock price volatility	16% per year
Risk-free rate	3% per year
Call option exercise price	USD 40
N(d1)	0.5750
N(d2)	0.5116

What is the price of the 1-year call option on the stock?

- **A.** USD 1.52
- **B.** USD 1.78
- **c.** USD 1.95
- **D.** USD 2.85
- 52. An at-the-money European call option on the DJ EURO STOXX 50 Index with a strike of 2,800 and maturing in 1 year is trading at EUR 350, where contract value is determined by EUR 10 per index point. The risk-free rate is 3% per year, and the daily volatility of the index is 2.05%. If we assume that the expected return on the DJ EURO STOXX 50 Index is 0%, the 99% 1-day VaR of a short position on a single call option calculated using the delta-normal approach is closest to:
 - **A.** EUR 8
 - **B.** EUR 53
 - **c.** EUR 84
 - **D.** EUR 669

53. The current stock price of a company is USD 80. A risk manager is monitoring call and put options on the stock with exercise prices of USD 50 and 5 days to maturity. Which of these scenarios is most likely to occur if the stock price falls by USD 1?

Scenario	Call Value	Put Value
Α	Decrease by USD 0.07	Increase by USD 0.08
В	Decrease by USD 0.07	Increase by USD 0.89
С	Decrease by USD 0.94	Increase by USD 0.08
D	Decrease by USD 0.94	Increase by USD 0.89

- A. Scenario A
- **B.** Scenario B
- **c.** Scenario C
- **D.** Scenario D

54. Below is a chart showing the term structure of risk-free spot rates:

Which of the following charts presents the correct derived forward rate curve?

- 55. A hedge fund manager wants to change the fund's interest rate exposure by investing in fixed-income securities with negative duration. Which of the following securities should the fund manager buy?
 - **A.** Short maturity calls on zero-coupon bonds with long maturity
 - B. Short maturity calls on principal-only strips from long maturity conforming mortgages
 - **c.** Short maturity puts on zero-coupon bonds with long maturity
 - **D.** Short maturity puts on interest-only strips from long maturity conforming mortgages

56. A trader writes the following 1-year European-style barrier options as protection against large movements in a non-dividend paying stock that is currently trading at EUR 42.80.

Option	Price (EUR)
Down-and-in barrier put, with barrier at EUR 36	2.20
Down-and-out barrier put, with barrier at EUR 36	1.50
Up-and-in barrier call, with barrier at EUR 46	3.20
Up-and-out barrier call, with barrier at EUR 46	1.70

All of the options have the same strike price. Assuming the risk-free rate is 1.8% per year, what is the common strike price of these options?

- **A.** EUR 39.00
- **B.** EUR 40.62
- **c.** EUR 41.20
- **D.** EUR 42.36
- 57. A fixed-income portfolio manager purchases a seasoned 5% agency MBS with a weighted average loan age of 60 months. The current balance on the loans is USD 32 million, and the conditional prepayment rate is assumed to be constant at 0.6% per year. Which of the following is closest to the expected principal prepayment this month?
 - **A.** USD 1,920
 - **B.** USD 3,200
 - **c.** USD 13,364
 - **D.** USD 16,044
- 58. An operational risk analyst is attempting to estimate a bank's loss severity distribution. However, there is a limited amount of historical data on operational risk losses. Which of the following is the best way to address this issue?
 - **A.** Generate additional data using Monte Carlo simulation and merge it with the bank's internal historical data.
 - **B.** Estimate the parameters of a Poisson distribution to model the loss severity of operational losses.
 - **c.** Estimate relevant probabilities using loss information that is published by credit rating agencies.
 - **D.** Merge external data from other banks with the bank's internal data after making appropriate scale adjustments.
- 59. A French bank enters into a 6-month forward contract with an importer to sell GBP 60 million in 6 months at a rate of EUR 1.15 per GBP. If in 6 months the exchange rate is EUR 1.13 per GBP, what is the payoff for the bank from the forward contract?
 - **A.** EUR -2,000,000
 - **B.** EUR -1,200,000
 - **c.** EUR 2,000,000
 - **D.** EUR 1,200,000

60. An oil driller recently issued USD 250 million of fixed-rate debt at 4.0% per year to help fund a new project. It now wants to convert this debt to a floating-rate obligation using a swap. A swap desk analyst for a large investment bank that is a market maker in swaps has identified four firms interested in swapping their debt from floating-rate to fixed-rate. The following table quotes available loan rates for the oil driller and each firm:

Firm	Fixed-rate (in %)	Floating-rate (in %)
Oil driller	4.0	6-month LIBOR + 1.5
Firm A	3.5	6-month LIBOR + 1.0
Firm B	6.0	6-month LIBOR + 3.0
Firm C	5.5	6-month LIBOR + 2.0
Firm D	4.5	6-month LIBOR + 2.5

A swap between the oil driller and which firm offers the greatest possible combined benefit?

- **A.** Firm A
- **B.** Firm B
- **c.** Firm C
- **D.** Firm D
- 61. Consider an American call option and an American put option, each with 3 months to maturity, written on a non-dividend-paying stock currently priced at USD 40. The strike price for both options is USD 35 and the risk-free rate is 1.5%. What are the lower and upper bounds on the difference between the prices of the call and put options?

Scenario	Lower Bound (USD)	Upper Bound (USD)
Α	0.13	34.87
В	5.00	5.13
С	5.13	40.00
D	34.87	40.00

- A. Scenario A
- **B.** Scenario B
- c. Scenario C
- **D.** Scenario D
- **62.** A German housing corporation needs to hedge against rising interest rates. It has chosen to use futures on 10-year German government bonds. Which position in the futures should the corporation take, and why?
 - **A.** Take a long position in the futures because rising interest rates lead to rising futures prices.
 - **B.** Take a long position in the futures because rising interest rates lead to declining futures prices.
 - **c.** Take a short position in the futures because rising interest rates lead to rising futures prices.
 - **D.** Take a short position in the futures because rising interest rates lead to declining futures prices.

- 63. Barings was forced to declare bankruptcy after reporting over USD 1 billion in unauthorized trading losses by a single trader, Nick Leeson. Which of the following statements concerning the collapse of Barings is correct?
 - **A.** Leeson avoided reporting the unauthorized trades by convincing the head of his back office that they did not need to be reported.
 - **B.** Management failed to investigate high levels of reported profits even though they were associated with a low-risk trading strategy.
 - **c.** Leeson traded primarily in OTC foreign currency swaps that allowed Barings to delay cash payments on losing trades until the first payment was due.
 - **D.** The loss at Barings was detected when several customers complained of losses on trades that were booked to their accounts.
- 64. For a sample of the past 30 monthly stock returns for McCreary, Inc., the mean return is 4% and the sample standard deviation is 20%. Since the population variance is unknown, the standard error of the sample is estimated to be:

$$S_x = \frac{20\%}{\sqrt{30}} = 3.65\%$$

The related t-table values are $(t_{i,j}$ denotes the $(100-j)^{th}$ percentile of t-distribution value with i degrees of freedom):

t _{29,2.5}	2.045
t _{29,5.0}	1.699
t _{30,2.5}	2.042
t _{30,5.0}	1.697

What is the 95% confidence interval for the mean monthly return?

- **A.** [-3.467%, 11.467%]
- **B.** [-3.453%, 11.453%]
- **c.** [-2.201%, 10.201%]
- **D.** [-2.194%, 10.194%]
- 65. An analyst on the fixed-income trading desk observed that the number of defaults per year in the bond portfolio follows a Poisson process. The average number of defaults is four per year. Assuming defaults are independent, what is the probability that there is at most one default next year?
 - **A.** 6.58%
 - **B.** 7.33%
 - **c.** 9.16%.
 - **D.** 25.00%

- 66. Assume that a random variable follows a normal distribution with a mean of 40 and a standard deviation of 14. What percentage of this distribution is not between 12 and 61?
 - **A.** 4.56%
 - **B.** 6.18%
 - **c.** 8.96%
 - **D.** 18.15%
- 67. An insurance company estimates that 40% of policyholders who have only an auto policy will renew next year, and 70% of policyholders who have only a homeowner policy will renew next year. The company estimates that 80% of policyholders who have both an auto and a homeowner policy will renew at least one of those policies next year. Company records show that 70% of policyholders have an auto policy, 50% of policyholders have a homeowner policy, and 20% of policyholders have both an auto and a homeowner policy. Using the company's estimates, what is the percentage of policyholders that will renew at least one policy next year?
 - **A.** 29%
 - **B.** 41%
 - **c.** 53%
 - **D.** 57%
- 68. A risk manager is calculating the VaR of a fund with a data set of 25 weekly returns. The mean weekly return is 7% and the standard deviation of the return series is 15%. Assuming that weekly returns are independent and identically distributed, what is the standard deviation of the mean weekly return?
 - **A.** 0.4%
 - **B.** 0.7%
 - **c.** 3.0%
 - **D.** 10.0%
- 69. The recent performance of Prudent Fund, with USD 50 million in assets, has been weak and the institutional sales group is recommending that it be merged with Aggressive Fund, a USD 200 million fund. The returns on Prudent Fund are normally distributed with a mean of 3% and a standard deviation of 7%, and the returns on Aggressive Fund are normally distributed with a mean of 7% and a standard deviation of 15%. Senior management has asked an analyst to estimate the likelihood that returns on the combined portfolio will exceed 26%. Assuming the returns on the two funds are independent, the analyst's estimate for the probability that the returns on the combined fund will exceed 26% is closest to:
 - **A.** 1.0%
 - **B.** 2.5%
 - **c.** 5.0%
 - **D.** 10.0%

- 70. Which of the following four statements on models for estimating volatility is INCORRECT?
 - **A.** In the EWMA model, some positive weight is assigned to the long-run average variance.
 - **B.** In the EWMA model, the weights assigned to observations decrease exponentially as the observations become older.
 - **c.** In the GARCH(1,1) model, a positive weight is estimated for the long-run average variance.
 - **D.** In the GARCH(1,1) model, the weights estimated for observations decrease exponentially as the observations become older.
- 71. A stock index is valued at USD 750 and pays a continuous dividend at the rate of 2.0% per annum. The 6-month futures contract on that index is trading at USD 770. The risk-free rate is 3.5%, continuously compounded. Assuming no transaction costs or taxes, which of the following numbers comes closest to the arbitrage profit that can be realized by taking a position in one futures contract?
 - **A.** USD 1.35
 - **B.** USD 6.76
 - **c.** USD 14.35
 - **D.** There is no arbitrage opportunity.
- 72. On Nov. 1, a fund manager of a USD 60 million US medium-to-large cap equity portfolio, considers locking up the profit from the recent rally. The S&P 500 Index and its futures with the multiplier of 250 are trading at 2,110 and 2,120, respectively. Instead of selling off the holdings, the fund manager would rather hedge two-thirds of this market exposure over the remaining two months. Given that the correlation between the portfolio and the S&P 500 Index futures is 0.89 and the volatilities of the equity fund and the futures are 0.51 and 0.48 per year, respectively, what position should the manager take to achieve the objective?
 - **A.** Sell 71 futures contracts of S&P 500 Index
 - **B.** Sell 103 futures contracts of S&P 500 Index
 - c. Sell 148 futures contracts of S&P 500 Index
 - **D.** Sell 167 futures contracts of S&P 500 Index
- 73. A risk analyst at a commodities trading firm is examining the supply and demand conditions for various commodities and is concerned about the volatility of the forward prices for silver in the medium term. Currently, silver is trading at a spot price of USD 20.35 per troy ounce and the six-month forward price is quoted at USD 20.50 per troy ounce. Assuming that after six months the lease rate rises above the continuously compounded interest rate, which of the following statements is correct about the shape of the silver forward curve after six months?
 - **A.** The forward curve will be downward sloping.
 - **B.** The forward curve will be upward sloping.
 - **c.** The forward curve will be flat.
 - **D.** The forward curve will be humped.

74. Company XYZ operates in the US. On October 1, 2017, it has a net trade receivable of EUR 5,000,000 from an export contract to Germany. The company expects to receive this amount on April 1, 2018. The CFO of XYZ wants to protect the value of this receivable. On October 1, 2017, the EUR spot rate is 1.19, and the 6-month EUR forward rate is 1.17. The CFO can lock in an exchange rate by taking a position in the forward contract. Alternatively, the CFO can sell a 6-month EUR 5,000,000 call option with strike price of 1.19. The CFO thinks that selling an option is better than taking a forward position because if the EUR goes up, XYZ can take delivery of the USD at 1.19, which is better than the outright forward rate of 1.17.

If the EUR goes down, the contract will not be exercised. Therefore, XYZ will pocket the premium obtained from selling the call option. What can be concluded about the CFO's analysis?

- **A.** The CFO's analysis is correct. The company is better off whichever way the EUR rate goes.
- **B.** The CFO's analysis is not correct. The company will suffer if the EUR goes up sharply.
- **c.** The CFO's analysis is not correct. The company will suffer if the EUR moves within a narrow range.
- **D.** The CFO's analysis is not correct. The company will suffer if the EUR goes down sharply.
- 75. An investor with a long position in a futures contract wants to issue instructions to close out the position.

 A market-if-touched order would be used if the investor wants to:
 - **A.** Execute at the best available price once a trade occurs at the specified or better price.
 - **B.** Execute at the best available price once a bid/offer occurs at the specified or worse price.
 - **c.** Allow a broker to delay execution of the order to get a better price.
 - **D.** Execute the order immediately or not at all.
- **76.** Below is information on term structure of swap rates:

Maturity in Years	Swap Rate	
1	2.00%	
2	2.50%	
3	3.00%	
4	3.50%	
5	4.00%	

The 2-year forward swap rate starting in three years is closest to:

- **A.** 3.50%
- **B.** 4.50%
- **c.** 5.52%
- **D.** 6.02%

77. A portfolio manager is analyzing the impact of yield changes on two portfolios: portfolio ASD and portfolio BTE. Portfolio ASD has two zero-coupon bonds and portfolio BTE has only one zero-coupon bond. Additional information on the portfolio is provided in the table below:

	Portfolio	Yield Per	Maturity	
	Components	Year	(Years)	Face Value
Portfolio ASD	Bond 1	10%	3	USD 1,000,000
	Bond 2	10%	9	USD 1,000,000
Portfolio BTE	Bond 3	8%	6	USD 1,000,000

To assess the potential effect of a parallel shift in the yield curve on portfolio values, the manager runs a scenario in which yields increase by 200 bps across all points of the yield curve. In addition, the manager estimates a convexity of 34.51 for portfolio ASD and 36.00 for portfolio BTE. Assuming continuous compounding, which of the following are the best estimates to the decrease in the values of the two portfolios due to the effects of duration and convexity?

	Portfolio ASD	Portfolio BTE	
A.	USD 102,000	USD 65,000	
В.	USD 110,000	USD 70,000	
c.	USD 118,000	USD 74,000	
D.	USD 127,000	USD 79,000	

- 78. A financial institution entered into a 4-year currency swap contract with a French industrial company. Under the terms of the swap, the financial institution receives interest at 3% per year in EUR and pays interest at 2% per year in USD. The principal amounts are EUR 50 million and USD 60 million, and interest payments are exchanged once a year. Suppose that it is exactly one year before expiration of the swap contract and just in time for the year 3 cash flow payments and receipts when the exchange rate is USD 1.044 per EUR 1, the 1-year French risk-free rate is 3.0% and the 1-year US Treasury rate is 2.0%. Assuming continuous compounding, what is the value of the swap to the financial institution at the end of year 3?
 - A. USD -7.603 million
 - **B.** USD -7.456 million
 - c. USD -7.068 million
 - **D.** USD -6.921 million

- 79. An oil producer has an obligation under an agreement to supply one million barrels of oil at a fixed price every year for the next 10 years. The producer wishes to hedge this liability using futures in order to address the possibility of an upward movement in oil prices. In comparing a strip hedge to a stack and roll hedge, which of the following statements is correct?
 - **A.** A stack and roll hedge tends to involve fewer transactions.
 - **B.** A strip hedge tends to have smaller bid-ask spreads.
 - **c.** A stack and roll hedge tends to have greater liquidity.
 - **D.** A strip hedge tends to realize gains and losses more frequently.
- **80.** A risk manager wishes to hedge an investment in zirconium using futures. Unfortunately, there are no futures that are based on this asset. To determine the best futures contract to hedge with, the risk manager runs a regression of daily changes in the price of zirconium against daily changes in the prices of similar assets that have futures contracts associated with them. Based on the results, futures tied to which asset would likely introduce the least basis risk into the hedging position?

Change in Price of Zirconium = $\alpha + \beta$ (Change in Price of Asset)					
Asset	α	β	R^2		
Α	1.25	1.03	0.62		
В	0.67	1.57	0.81		
С	0.01	0.86	0.35		
D	4.56	2.30	0.45		

- **A.** Asset A
- **B.** Asset B
- c. Asset C
- **D.** Asset D
- 81. A homeowner has a 30-year, 5% fixed-rate mortgage with a current balance of USD 250,000. Mortgage rates have been decreasing. If the existing mortgage was refinanced into a new 30-year, 4% fixed rate mortgage, which of the following is closest to the amount that the homeowner would save in monthly mortgage payments?
 - **A.** USD 145
 - **B.** USD 150
 - **c.** USD 155
 - **D.** USD 160

- 82. The current stock price of a share is USD 100.00, and the continuously compounding risk-free rate is 12% per year. If the strike price for all options is USD 90.00, what are the maximum possible prices for a 3-month European call option, American call option, European put option, and American put option?
 - **A.** 97.04, 97.04, 87.34, 87.34
 - **B.** 97.04, 100.00, 90.00, 90.00
 - **c.** 100.00, 100.00, 87.34, 90.00
 - **D.** 100.00, 100.00, 90.00, 90.00
- 83. An analyst has been asked to estimate the VaR of an investment in Big Pharma, Inc. The company's stock is trading at USD 26.00, and the stock has a daily volatility of 1.5%. Using the delta-normal method, the VaR at the 95% confidence level of a long position in an at-the-money put on this stock with a delta of -0.5 over a 1-day holding period is closest to which of the following choices?
 - **A.** USD 0.28
 - **B.** USD 0.32
 - **c.** USD 0.57
 - **D.** USD 2.84
- 84. Assume that portfolio daily returns are independently and identically normally distributed. A new quantitative analyst has been asked by the portfolio manager to calculate portfolio VaRs for 10-, 15-, 20-, and 25-day periods. The portfolio manager notices something amiss with the analyst's calculations displayed below. Which one of following VaRs on this portfolio is inconsistent with the others?
 - **A.** VaR(10-day) = USD 316M
 - **B.** VaR(15-day) = USD 465M
 - **c.** VaR(20-day) = USD 537M
 - **D.** VaR(25-day) = USD 600M
- **85.** A portfolio manager uses a valuation model to estimate the value of a bond portfolio at USD 125.00 million. The term structure is flat. Using the same model, the portfolio manager estimates that the value of the portfolio would increase to USD 127.70 million if all interest rates fell by 20 bps and would decrease to USD 122.20 million if all interest rates rose by 20 bps. Using these estimates, the effective duration of the bond portfolio is closest to:
 - **A.** 7.46
 - **B.** 8.38
 - **c.** 11.00
 - **D.** 14.77

- **86.** A trading portfolio consists of two bonds, A and B. Both have modified duration of three years and face value of USD 1,000. A is a zero-coupon bond, and its current price is USD 900. Bond B pays annual coupons and is priced at par. What is expected to happen to the market prices of A and B if the risk-free yield curve moves up by one bp?
 - **A.** Both bond prices will move up by roughly the same amount.
 - **B.** Both bond prices will move up, but bond B will gain more than bond A.
 - **c.** Both bond prices will move down by roughly equal amounts.
 - **D.** Both bond prices will move down, but bond B will lose more than bond A.

QUESTIONS 87 AND 88 REFER TO THE FOLLOWING INFORMATION:

A risk manager for Bank XYZ is considering writing a 6-month American put option on a non-dividend paying stock ABC. The current stock price is USD 50, and the strike price of the option is USD 52. In order to find the no-arbitrage price of the option, the manager uses a two-step binomial tree model. The stock price can go up or down by 20% each period. The manager's view is that the stock price has an 80% probability of going up each period and a 20% probability of going down. The annual risk-free rate is 12% with continuous compounding.

- 87. What is the risk-neutral probability of the stock price going up in a single step?
 - **A.** 34.5%
 - **B.** 57.6%
 - **c.** 65.5%
 - **D.** 80.0%
- **88.** The no-arbitrage price of the option is closest to:
 - **A.** USD 2.00
 - **B.** USD 2.93
 - **c.** USD 5.22
 - **D.** USD 5.86
- 89. Which of the following statements is correct about the early exercise of American options?
 - **A.** It is always optimal to exercise an American call option on a non-dividend-paying stock before the expiration date.
 - **B.** It can be optimal to exercise an American put option on a non-dividend-paying stock early.
 - **c.** It can be optimal to exercise an American call option on a non-dividend-paying stock early.
 - **D.** It is never optimal to exercise an American put option on a non-dividend-paying stock before the expiration date.

- **90.** A fixed-income consultant is preparing a presentation advising corporate clients on the use of key rate 01's and forward-bucket 01's to monitor and hedge their interest rate exposures. Which of the following statements would be correct to include in the presentation?
 - **A.** The sum of all key rate '01s is equal to the change in price from shifting the yield to maturity by one basis point.
 - **B.** The key rate shift of the 10-year par rate leads to higher spot rates for all maturities.
 - **c.** The sum of all forward bucket '01 shifts is equal to shifting the entire forward curve by one basis point.
 - **D.** By choosing the key rates for the US Treasury as 2-, 5-, 10-, and 30-year par yields, a 15-year on-the-run US Treasury bond has no exposure to the 30-year key rate shift.
- 91. A portfolio of investment securities for a regional bank has a current market value equal to USD 7,444,000 with a daily variance of 0.0002. Assuming there are 250 trading days in a year and that the portfolio returns follow a normal distribution, the estimate of the annual VaR at the 95% confidence level is closest to which of the following?
 - **A.** USD 32,595
 - **B.** USD 145,770
 - **c.** USD 2,297,507
 - **D.** USD 2,737,737
- 92. You are using key rate shifts to analyze the effect of yield changes on bond prices. Suppose that the 10-year yield has increased by 10 bps and that this shock decreases linearly to zero for the 20-year yield. What is the effect of this shock on the 14-year yield?
 - **A.** Increase of 0 bp
 - **B.** Increase of 4 bps
 - **c.** Increase of 6 bps
 - **D.** Increase of 10 bps
- 93. The efficient frontier is defined by the set of portfolios that, for each volatility level, maximizes the expected return. According to the CAPM, which of the following statements is correct with respect to the efficient frontier?
 - **A.** The capital market line always has a positive slope and its steepness depends on the market risk premium and the volatility of the market portfolio.
 - **B.** The capital market line is the straight line connecting the risk-free asset with the zero beta minimum variance portfolio.
 - **c.** Investors with the lowest risk aversion will typically hold the portfolio of risky assets that has the lowest standard deviation on the efficient frontier.
 - **D.** The efficient frontier allows different individuals to have different portfolios of risky assets based upon their individual forecasts for asset returns.

- 94. Suppose that the correlation of the return of a portfolio with the return of its benchmark is 0.8, the volatility of the return of the portfolio is 5%, and the volatility of the return of the benchmark is 4%. What is the beta of the portfolio?
 - **A.** -1.00
 - **B.** 0.64
 - **c.** 0.80
 - **D.** 1.00
- 95. In characterizing various dimensions of a bank's data, the Basel Committee has suggested several principles to promote strong and effective risk data aggregation capabilities. Which statement correctly describes a recommendation that a bank should follow in accordance with the given principles?
 - **A.** The integrity principle recommends that data aggregation should be completely automated without any manual intervention.
 - **B.** The completeness principle recommends that a financial institution should capture data on its entire universe of material risk exposures.
 - **c.** The adaptability principle recommends that a bank should frequently update its risk reporting systems to incorporate changes in best practices.
 - **D.** The accuracy principle recommends that the risk data be reconciled with management's estimates of risk exposure prior to aggregation.
- **96.** Which of the following is not necessarily considered a failure of risk management?
 - **A.** Failure to use appropriate risk metrics
 - **B.** Failure to minimize losses on credit portfolios
 - **c.** Failure in communicating risk issues to top management
 - **D.** Incorrect measurement of known risks
- 97. Portfolio A has an expected return of 8%, volatility of 20%, and beta of 0.4. Assume that the market has an expected return of 10% and volatility of 25%. Also, assume a risk-free rate of 5%. What is Jensen's alpha for portfolio A?
 - **A.** 0.5%
 - **B.** 1.0%
 - **c.** 10.0%
 - **D.** 15.0%

- **98.** According to the CAPM, over a single time period, investors seek to maximize their:
 - **A.** Wealth and are concerned about the tails of return distributions.
 - **B.** Wealth and are not concerned about the tails of return distributions.
 - **c.** Expected utility and are concerned about the tails of return distributions.
 - **D.** Expected utility and are not concerned about the tails of return distributions.
- 99. An analyst is analyzing the historical performance of two commodity funds tracking the Reuters/Jefferies-CRB® Index as benchmark. The analyst collated the data on the monthly returns and decided to use the information ratio (IR) to assess which fund achieved higher returns more efficiently, and presented the findings.

	Fund 1	Fund 2	Benchmark Returns
Average monthly return	1.488%	1.468%	1.415%
Average excess return	0.073%	0.053%	0.000%
Standard deviation of returns	0.294%	0.237%	0.238%
Tracking error	0.344%	0.341%	0.000%

What is the information ratio for each fund, and what conclusion can be drawn?

- **A.** IR for Fund I = 0.212, IR for Fund II = 0.155; Fund II performed better as it has a lower IR.
- **B.** IR for Fund I = 0.212, IR for Fund II = 0.155; Fund I performed better as it has a higher IR.
- **c.** IR for Fund I = 0.248, IR for Fund II = 0.224; Fund I performed better as it has a higher IR.
- **D.** IR for Fund I = 0.248, IR for Fund II = 0.224; Fund II performed better as it has a lower IR.
- **100.** An analyst is estimating the sensitivity of the return of stock A to different macroeconomic factors. The following estimates for the factor betas are prepared:

$$\beta_{Industrial\ production} = 1.30$$
 $\beta_{interest\ rate} = -0.75$

Under baseline expectations, with industrial production growth of 3% and an interest rate of 1.5%, the expected return for Stock A is estimated to be 5.0%. The economic research department is forecasting an acceleration of economic activity for the following year, with GDP forecast to grow 4.2% and interest rates increasing 25 bps to 1.75%. What return of Stock A can be expected for next year according to this forecast?

- **A.** 4.8%
- **B.** 6.4%
- **c.** 6.8%
- **D.** 7.8%

2018 FRM Part I Practice Exam – Answer Key

1.	С	26.	D	51.	D	76.	C
2.	D	27.	D	52.	D	77.	В
3.	С	28.	А	53.	С	78.	В
4.	А	29.	В	54.	D	79.	С
5.	D	30.	В	55.	С	80.	В
6.	В	31.	С	56.	D	81.	В
7.	А	32.	А	57.	D	82.	С
8.	В	33.	В	58.	D	83.	В
9.	С	34.	В	59.	D	84.	А
10.	С	35.	А	60.	С	85.	С
11.	С	36.	А	61.	В	86.	D
12.	В	37.	В	62.	D	87.	В
13.	В	38.	А	63.	В	88.	D
14.	С	39.	В	64.	А	89.	В
15.	А	40.	С	65.	С	90.	С
16.	D	41.	С	66.	С	91.	D
17.	А	42.	D	67.	D	92.	С
18.	В	43.	А	68.	С	93.	А
19.	D	44.	С	69.	С	94.	D
20.	С	45.	В	70.	А	95.	В
21.	С	46.	В	71.	С	96.	В
22.	С	47.	В	72.	А	97.	В
23.	А	48.	А	73.	А	98.	D
24.	D	49.	В	74.	D	99.	В
25.	D	50.	В	75.	А	100.	В

- 1. A risk manager is deciding between buying a futures contract on an exchange and buying a forward contract directly from a counterparty on the same underlying asset. Both contracts would have the same maturity and delivery specifications. The manager finds that the futures price is less than the forward price. Assuming no arbitrage opportunity exists, what single factor acting alone would be a realistic explanation for this price difference?
 - **A.** The futures contract is more liquid and easier to trade.
 - **B.** The forward contract counterparty is more likely to default.
 - **c.** The asset is strongly negatively correlated with interest rates.
 - **D.** The transaction costs on the futures contract are less than on the forward contract.

Explanation: When an asset is strongly negatively correlated with interest rates, futures prices will tend to be slightly lower than forward prices. When the underlying asset increases in price, the immediate gain arising from the daily futures settlement will tend to be invested at a lower than average rate of interest due to the negative correlation. In this case, futures would sell for slightly less than forward contracts, which are not affected by interest rate movements in the same manner since forward contracts do not have a daily settlement feature.

The other three choices would all most likely result in the futures price being higher than the forward price.

Section: Financial Markets and Products

Reference: John C. Hull, Options, Futures and Other Derivatives, 9th Edition (New York: Pearson

Prentice Hall, 2014), Chapter 5 - Determination of Forward and Future Prices **Learning Objective**: Explain the relationship between forward and futures prices.

- 2. A trader in the arbitrage unit of a multinational bank finds that an asset is trading at USD 1,000, the price of a 1-year futures contract on that asset is USD 1,020, and the price of a 2-year futures contract is USD 1,045. Assume that there are no cash flows from the asset for 2 years. If the term structure of interest rates is flat at 2% per year, which of the following is an appropriate arbitrage strategy?
 - **A.** Short 1-year futures and long 2-year futures
 - **B.** Short 2-year futures and long 1-year futures
 - c. Short 1-year futures and long the underlying asset funded by borrowing for 1 year
 - **D.** Short 2-year futures and long the underlying asset funded by borrowing for 2 years

Explanation: The 1-year futures price should be $1,000 * e^{0.02} = 1,020.20$

The 2-year futures price should be $1,000 * e^{0.02*2} = 1.040.81$

The current 2-year futures price in the market is overvalued compared to the theoretical price. To lock in a profit, the trader would short the 2-year futures, borrow USD 1,000 at 2%, and buy the underlying asset. At the end of the 2nd year, the trader would sell the asset at USD 1,045 and return the borrowed money with interest, which would be $1,000 * e^{0.02*2} = 1,040.81$, resulting in a USD 4.19 gain.

Section: Financial Markets and Products

Reference: John C. Hull, *Options, Futures and Other Derivatives, 9th Edition* (New York: Pearson Prentice Hall, 2014), Chapter 5 - Determination of Forward and Futures Prices

Learning Objective: Calculate the forward price given the underlying asset's spot price, and describe an arbitrage argument between spot and forward prices.

- 3. The price of a six-month, USD 25.00 strike, European put option on a stock is USD 3.00. The stock price is USD 26.00. A dividend of USD 1.00 is expected in three months. The continuously compounded risk-free rate for all maturities is 5% per year. Which of the following is closest to the value of a European call option on the same underlying stock with a strike price of USD 25.00 and a time to maturity of six months?
 - **A.** USD 1.63
 - **B.** USD 2.40
 - **c.** USD 3.63
 - **D.** USD 4.62

Explanation: From the equation for put-call parity, this can be solved by the following equation:

$$c = S_0 + p - PV(K) - PV(D)$$

where PV represents the present value, so that

$$PV(K) = K * e^{-rT}$$
 and $PV(D) = D * e^{-rt}$

Where:

p is the put price,

c is the call price,

K is the strike price of the put option,

D is the dividend,

 S_0 is the current stock price.

T is the time to maturity of the option, and

t is the time to the next dividend distribution.

Calculating PV(K), the present value of the strike price, results in a value of $25.00 * e^{-0.05*0.5}$ or 24.38, while PV(D) is equal to $1.00 * e^{-0.05*0.25}$, or 0.99. Hence, c = 26.00 + 3.00 - 24.38 - 0.99 = USD 3.63

Section: Financial Markets and Products

Reference: John C. Hull, *Options, Futures, and Other Derivatives, 9th Edition* (New York: Pearson

Prentice Hall, 2014), Chapter 11 - Properties of Stock Options

Learning Objective: Explain put-call parity and apply it to the valuation of European and American stock options.

- 4. Which of the following statements regarding the trustee named in a corporate bond indenture is correct?
 - **A.** The trustee has the authority to declare a default if the issuer misses a payment.
 - **B.** The trustee may take action beyond the indenture to protect bondholders.
 - **c.** The trustee must act at the request of a sufficient number of bondholders.
 - **D.** The trustee is paid by the bondholders or their representatives.

Explanation: According to the Trust Indenture Act, if a corporate issuer fails to pay interest or principal, the trustee may declare a default and take such action as may be necessary to protect the rights of bondholders. Trustees can only perform the actions indicated in the indenture, but are typically under no obligation to exercise the powers granted by the indenture even at the request of bondholders. The trustee is paid by the debt issuer, not by bond holders or their representatives.

Section: Financial Markets and Products

Reference: Frank Fabozzi (editor), *The Handbook of Fixed Income Securities, 8th Edition* (New York:

McGraw Hill, 2012), Chapter 12 - Corporate Bonds

Learning Objective: Describe a bond indenture and explain the role of the corporate trustee in a bond

indenture.

- 5. Pear, Inc. is a manufacturer that is heavily dependent on plastic parts shipped from Malaysia. Pear wants to hedge its exposure to plastic price shocks over the next 7 ½ months. Futures contracts, however, are not readily available for plastic. After some research, Pear identifies futures contracts on other commodities whose prices are closely correlated to plastic prices. Futures on Commodity A have a correlation of 0.85 with the price of plastic, and futures on Commodity B have a correlation of 0.92 with the price of plastic. Futures on both Commodity A and Commodity B are available with 6-month and 9-month expirations. Ignoring liquidity considerations, which contract would be the best to minimize basis risk?
 - **A.** Futures on Commodity A with 6 months to expiration
 - **B.** Futures on Commodity A with 9 months to expiration
 - **c.** Futures on Commodity B with 6 months to expiration
 - **D.** Futures on Commodity B with 9 months to expiration

Correct answer: D

Explanation: In order to minimize basis risk, one should choose the futures contract with the highest correlation to price changes, and the one with the closest maturity, preferably expiring after the duration of the hedge.

Section: Financial Markets and Products

Reference: John C. Hull, *Options, Futures and Other Derivatives, 9th Edition* (New York: Pearson Prentice Hall, 2014), Chapter 3 - Hedging Strategies Using Futures

Learning Objective: Define the basis and explain the various sources of basis risk, and explain how basis risks arise when hedging with futures.

- 6. An analyst is examining the exchange rate between the US dollar and the euro and is given the following information regarding the EUR/USD exchange rate and the respective risk-free interest rates:
 - Current EUR/USD exchange rate: 1.18
 - Current USD-denominated 1-year risk-free interest rate: 2.5% per year
 - Current EUR-denominated 1-year risk-free interest rate: 1.5% per year

According to the interest rate parity theorem, what is the 1-year forward EUR/USD exchange rate?

- **A.** 0.17
- **B.** 1.19
- **c.** 1.23
- **D.** 1.29

Correct answer: B

Explanation: The forward rate, F_t, is given by the interest rate parity equation:

$$F_t = S_0 * e^{(r-r_f)t}$$

where

 S_0 is the spot exchange rate, r is the domestic (USD) risk-free rate r_f is the foreign (EUR) risk-free rate, and t is the time to delivery

Substituting the values in the equation:

$$F_t = 1.18 * e^{(0.025 - 0.015)} = 1.19$$

Section: Financial Markets and Products

Reference: Anthony Saunders and Marcia Millon Cornett, *Financial Institutions Management: A Risk Management Approach, 8th Edition* (New York: McGraw-Hill, 2014), Chapter 5. Determination of Forward and Futures Prices

Learning Objective: Calculate a forward foreign exchange rate using the interest rate parity relationship.

7. An investor sells a January 2016 call on the stock of XYZ Limited with a strike price of USD 50 for USD 10, and buys a January 2016 call on the same underlying stock with a strike price of USD 60 for USD 2. What is the name of this strategy, and what is the maximum profit and loss the investor could incur at expiration?

	Strategy	Maximum Profit	Maximum Loss
A.	Bear spread	USD 8	USD 2
В.	Bear spread	Unlimited	USD 2
c.	Bull spread	USD 8	USD 2
D.	Bull spread	USD 8	Unlimited

Correct answer: A

Explanation: This strategy of buying a call option at a higher strike price and selling a call option on the same security with the same maturity at a lower strike price is known as a bear spread. To establish a bull spread, one would buy a call option at a lower price and sell a call option on the same security with the same maturity at a higher strike price.

The cost of the strategy will be:

USD -10 + USD 2 = USD -8 (a negative cost, which represents an inflow of USD 8 to the investor)

The maximum payoff occurs when the stock price $S_T \le USD$ 50 and is equal to USD 8 (the cash inflow from establishing the position) as none of the options will be exercised. The maximum loss occurs when the stock price $S_T \ge USD$ 60 at expiration, as both options will be exercised. The investor would then be forced to sell XYZ shares at USD 50 to meet the obligations on the call option sold, but could exercise the second call to buy the shares back at USD 60 for a loss of USD -10. However, since the investor received an inflow of USD 8 by establishing the strategy, the total profit would be USD 8 - USD 10 = USD -2.

When the stock price is USD 50 < $S_T \le$ USD 60, only the call option sold by the investor would be exercised, hence the payoff will be 50 - S_T . Since the inflow from establishing the original strategy was USD 8, the net profit will be 58 - S_T , which would always be higher than USD -2.

Section: Financial Markets and Products

Reference: John C. Hull, *Options, Futures, and Other Derivatives, 9th Edition* (New York: Pearson Prentice Hall, 2014), Chapter 11 - Properties of Stock Options

Learning Objective: Identify and compute upper and lower bounds for option prices on non-dividend and dividend paying stocks.

8. An analyst is trying to get some insight into the relationship between the return on stock LMD ($R_{LMD,t}$) and the return on the S&P 500 index ($R_{S\&P,t}$). Using historical data, the analyst estimates the following:

Annual mean return for LMD:	11%
Annual mean return for S&P 500 index:	7%
Annual volatility for S&P 500 index:	18%
Covariance between the returns of LMD and S&P 500 index:	6%

Assume the analyst uses the same data to estimate the regression model given by:

$$R_{LMD,t} = \alpha + \beta * R_{S\&P,t} + \varepsilon_t$$

Using the ordinary least squares technique, which of the following models will the analyst obtain?

- **A.** $R_{LMD,t} = -0.02 + 0.54 R_{S\&P,t} + \varepsilon_t$
- **B.** $R_{LMD,t} = -0.02 + 1.85 R_{S\&P,t} + \varepsilon_t$
- c. $R_{LMD,t} = 0.04 + 0.54R_{S&P,t} + \epsilon_t$
- **D.** $R_{LMD,t} = 0.04 + 1.85 R_{S\&P,t} + \varepsilon_t$

Correct answer: B

Explanation: The regression coefficients for a model specified by $Y = b X + a + \epsilon$ are obtained using the formulas:

$$b = S_{XY} / S_X^2$$
 and

$$a = E(Y) - b*E(X)$$

In this example:

 $S_{XY} = 0.06$

 $S_X = 0.18$

E(Y) = 0.11

E(X) = 0.07

Then:

b =
$$0.06 / (0.18)^2 = 1.85$$

a = $0.11 - (1.85*0.07) = -0.02$

where ε represents the error term.

Section: Quantitative Analysis

Reference: James Stock and Mark Watson, *Introduction to Econometrics, Brief Edition* (Boston: Pearson, 2008), Chapter 4 – Linear Regression with One Regressor

Learning Objective: Explain how regression analysis in econometrics measures the relationship between dependent and independent variables.

9. For a sample of 400 firms, the relationship between corporate revenue (Y_i) and the average years of experience per employee (X_i) is modeled as follows:

$$Y_i = \beta_1 + \beta_2 * X_i + \epsilon_i$$
, $i = 1, 2, ..., 400$

An analyst wants to test the joint null hypothesis that β_1 = 0 and β_2 = 0 at the 95% confidence level. The p-value for the t-statistic for β_1 is 0.07, and the p-value for the t-statistic for β_2 is 0.06. The p-value for the F-statistic for the regression is 0.045. Which of the following statements is correct?

- **A.** The analyst can reject the null hypothesis because each β is different from 0 at the 95% confidence level.
- **B.** The analyst cannot reject the null hypothesis because neither β is different from 0 at the 95% confidence level.
- c. The analyst can reject the null hypothesis because the F-statistic is significant at the 95% confidence level.
- **D.** The analyst cannot reject the null hypothesis because the F-statistic is not significant at the 95% confidence level.

Correct answer: C

Explanation: The t-test would not be sufficient to test the joint hypothesis. In order to test the joint null hypothesis, examine the F-statistic, which in this case is statistically significant at the 95% confidence level. Thus, the null hypothesis can be rejected.

Section: Quantitative Analysis

Reference: James Stock and Mark Watson, *Introduction to Econometrics, Brief edition* (Boston: Pearson, 2008), Chapter 7 - Hypothesis Tests and Confidence Intervals in Multiple Regression **Learning Objective**: Interpret tests of a single restriction involving multiple coefficients; Interpret the F-statistic.

- 10. A fixed income portfolio manager currently holds a portfolio of bonds of various companies. Assuming all these bonds have the same annualized probability of default and that the defaults are independent, the number of defaults in this portfolio over the next year follows which type of distribution?
 - A. Bernoulli
 - **B.** Normal
 - c. Binomial
 - **D.** Exponential

Explanation: The result would follow a Binomial distribution as there is a fixed number of random variables, each with the same annualized probability of default. It is not a Bernoulli distribution, as a Bernoulli distribution would describe the likelihood of default of one of the individual bonds rather than of the entire portfolio (i.e. A Binomial distribution essentially describes a group of Bernoulli distributed variables). A normal distribution is used to model continuous variables, while in this case the number of defaults within the portfolio is discrete.

Section: Quantitative Analysis

References: Michael Miller, *Mathematics and Statistics for Financial Risk Management, 2nd Edition* (Hoboken, NJ: John Wiley & Sons, 2013), Chapter 4 - Distributions

Learning Objective: Distinguish the key properties among the following distributions: uniform distribution, Bernoulli distribution, Binomial distribution, Poisson distribution, normal distribution, lognormal distribution, Chi-squared distribution, Student's t, and F-distributions, and identify common occurrences of each distribution.

- 11. An analyst has been asked to check for arbitrage opportunities in the Treasury bond market by comparing the cash flows of selected bonds with the cash flows of combinations of other bonds. If a 1-year zero-coupon bond is priced at USD 98 and a 1-year bond paying an 8% coupon semi-annually is priced at USD 112, what should be the price of a 1-year Treasury bond that pays a coupon of 6% semi-annually?
 - **A.** USD 98.20
 - **B.** USD 102.4
 - **c.** USD 108.5
 - **D.** USD 110.2

Explanation: The solution is by replicating the 1-year 6% bond using the other two Treasury bonds. In order to replicate the cash flows of the 6% bond, you could solve a system of equations to determine the weight factors, F1 and F2, which correspond to the proportions of the zero and the 8% bonds to be held, respectively.

The two equations are as follows:

(100 * F1) + (104 * F2) = 103 (replicating the cash flow -including principal and interest payments- at the end of 1 year),

and

(4 * F2) = 3 (replicating the cash flow from the coupon payment in 6 months.)

Solving the two equations gives us F1 = 0.25 and F2 = 0.75. Thus, the price of the 6% bond should be 0.25 (98) + 0.75 (112) = 108.5.

Section: Valuation and Risk Models

Reference: Bruce Tuckman, *Fixed Income Securities, 3rd Edition* (Hoboken, NJ: John Wiley & Sons, 2011), Chapter 1 - Prices, Discount Factors, and Arbitrage

Learning Objective: Construct a replicating portfolio using multiple fixed income securities to match the cash flows of a given fixed income security.

- 12. If the current market price of a stock is USD 60, which of the following options on the stock has the highest gamma?
 - **A.** Call option expiring in 5 days with strike price of USD 30
 - **B.** Call option expiring in 5 days with strike price of USD 60
 - **c.** Call option expiring in 30 days with strike price of USD 60
 - **D.** Put option expiring in 30 days with strike price of USD 30

Explanation: Gamma is defined as the rate of change of an option's delta with respect to the price of the underlying asset, or the second derivative of the option price with respect to the asset price. Therefore, the highest gamma is observed in shorter maturity and at-the-money options, since options with these characteristics are much more sensitive to changes in the underlying asset price.

The correct choice is a call option both at-the-money and with the shorter maturity.

Section: Valuation and Risk Models

Reference: John Hull, Options, Futures, and Other Derivatives, 9th Edition (New York: Pearson, 2014),

Chapter 19 - Greek Letters

Learning Objective: Define and describe theta, gamma, vega, and rho for option positions.

13. An investment advisor is advising a wealthy client of the company. The client would like to invest USD 500,000 in a bond rated at least AA. The advisor is considering bonds issued by Company X, Company Y, and Company Z, and wants to choose a bond that satisfies the client's rating requirement, but also has the highest yield to maturity. The advisor has gathered the following information:

	Х	Υ	Z
Bond Rating	AA+	A+	AAA
Semiannual Coupon	1.75%	1.78%	1.69%
Term to Maturity in years	5	5	5
Price (USD)	975	973	989
Par value (USD)	1000	1000	1000

Which bond should the investment advisor purchase for the client?

- A. Y bond
- B. X bond
- c. Z bond
- D. Either the Z bond or the Y bond

Correct answer: B

Explanation: To reach the correct answer, find the bond with the highest yield to maturity (YTM) that qualifies for inclusion in the client's portfolio. Although we can calculate the YTM for each bond using a modern business calculator, it is unnecessary to do so in this case. Of the three bonds, the Y bond does not qualify for the portfolio as its rating of A+ is below the AA rating required by the client. This leaves the X bond and the Z bond. Comparing the two bonds, the X bond pays a higher coupon than the Z bond, yet it is cheaper as well. Therefore, the yield on the X bond is higher.

To formally calculate the yield, you could also use the following equation describing the relationship between price and yield:

$$P = F \frac{c}{y} \left[1 - \left(\frac{1}{1 + y/2} \right)^{2T} \right] + F \left(\frac{1}{1 + y/2} \right)^{2T}$$

where,

P= Bond price

y= YTM

c= Coupon rate

T= Term to maturity in years

F= Face value of the bond

Using this equation (or an equivalent calculator function), the YTM for the X bond equals 4.06%, while the YTM for the Z bond equals 3.62%.

Section: Valuation and Risk Models

Reference: Bruce Tuckman, Fixed Income Securities, 3rd Edition (Hoboken, NJ: John Wiley & Sons, 2011),

Chapter 3 - Returns, Spreads and Yields

Learning Objective: Compute a bond's YTM given a bond structure and price.

- 14. An asset manager at an insurance company is considering making a fixed income investment and holding it for 2 years. The manager is comparing two bond issues that have equal yield to maturity at origination. One is a semi-annual coupon bond paying 7%, maturing in 2 years, and priced at USD 101.86. The other is a zero-coupon bond, also maturing in 2 years, and priced at USD 88.85. The manager is uncertain about the outlook for interest rates over the next two years but will incorporate the forecast of the company's economist when making the investment decision. Assuming no default risk, tax implications, or liquidity constraints, which of the following statements is correct?
 - **A.** The manager should be indifferent between the bonds if the interest rate is expected to rise since both bonds have the same yield and cash flows.
 - **B.** The manager should prefer the zero-coupon bond if the interest rate is expected to rise in the future.
 - **c.** The manager should prefer the zero-coupon bond if the expected average interest rate over the next 2 years is less than 6%.
 - **D.** The manager should prefer the coupon bond if the expected average interest rate over the next 2 years is less than 6%.

Explanation: C is correct. The current annual yield on both the coupon and zero-coupon bonds are the same at 6%. If rates are higher than 6% then the coupon bond would be preferred due to higher reinvestment income.

A is incorrect. If the interest rate is expected to rise, coupon bonds would be more attractive because investors can reinvest the coupon at higher interest rates.

B is incorrect. If the interest rate is expected to rise, coupon bonds would be more attractive because investors can reinvest the coupon at higher interest rates.

D is incorrect. If the interest rate falls below the yield to maturity, the coupon bond would have lower reinvestment income and become less attractive.

Section: Financial Markets and Products

Reference: Frank Fabozzi (editor), *The Handbook of Fixed Income Securities, 8th Edition* (New York: McGraw-Hill, 2012), Chapter 12 - Corporate Bonds

Learning Objective: Describe zero-coupon bonds and explain the relationship between original-issue discount and reinvestment risk.

- 15. A portfolio manager bought 800 call options on a non-dividend-paying stock, with a strike price of USD 80, for USD 4 each. The current stock price is USD 82 with a daily stock return volatility of 1.62%, and the delta of the option is 0.6. Using the delta-normal approach to calculate VaR, what is an approximation of the 1-day 95% VaR of this position?
 - **A.** USD 1052
 - **B.** USD 1,753
 - **c.** USD 3,243
 - **D.** USD 5,406

Explanation:

The delta of the option is 0.6. The VaR of the underlying is:

1.62% * 1.65 * 82 = 2.19

Therefore, the VaR of one option is:

0.6*2.19=1.32, and multiplying by 800 provides the VaR of the entire position: USD 1,052.

Section: Valuation and Risk Models

Reference: Linda Allen, Jacob Boudoukh and Anthony Saunders (2004), *Understanding Market, Credit and Operational Risk: The Value at Risk Approach* (New York, Wiley-Blackwell, 2004), Chapter 3 – Putting VaR to Work

Learning Objective: Describe the delta-normal approach for calculating VaR for non-linear derivatives.

- 16. Which of the following statements concerning the measurement of operational risk is correct?
 - **A.** Economic capital should be sufficient to cover both expected and worst-case operational risk losses.
 - **B.** Loss severity and loss frequency tend to be modeled with lognormal distributions.
 - **c.** Operational loss data available from data vendors tend to be biased toward small losses.
 - **D.** The standardized approach used by banks in calculating operational risk capital allows for different beta factors to be assigned to different business lines.

Explanation: In the standardized approach to calculating operational risk, a bank's activities are divided up into several different business lines, and a beta factor is calculated for each line of business. Economic capital covers the difference between the worst-case loss and the expected loss. Loss severity tends to be modeled with a lognormal distribution, but loss frequency is typically modeled using a Poisson distribution. Operational loss data available from data vendors tends to be biased towards large losses.

Section: Valuation and Risk Models

Reference: John C. Hull, Risk Management and Financial Institutions, 4th Edition (Hoboken, NJ: John

Wiley & Sons, 2015), Chapter 23 - Operational Risk

Learning Objective: Describe the allocation of operational risk capital to business units.

- 17. The proper selection of factors to include in an ordinary least squares estimation is critical to the accuracy of the result. When does omitted variable bias occur?
 - **A.** Omitted variable bias occurs when the omitted variable is correlated with the included regressor and is a determinant of the dependent variable.
 - **B.** Omitted variable bias occurs when the omitted variable is correlated with the included regressor but is not a determinant of the dependent variable.
 - **c.** Omitted variable bias occurs when the omitted variable is independent of the included regressor and is a determinant of the dependent variable.
 - **D.** Omitted variable bias occurs when the omitted variable is independent of the included regressor but is not a determinant of the dependent variable.

Explanation: Omitted variable bias occurs when a model improperly omits one or more variables that are critical determinants of the dependent variable and are correlated with one or more of the other included independent variables. Omitted variable bias results in an over- or under-estimation of the regression parameters.

Section: Quantitative Analysis

Reference: James Stock and Mark Watson, *Introduction to Econometrics, Brief Edition* (Boston, Pearson, 2008), Chapter 6 – Linear Regression with Multiple Regressors

Learning objective: Define and interpret omitted variable bias, and describe the methods for addressing this bias.

- 18. The board of directors of a diversified industrial firm has asked the risk management group to prepare a risk appetite for the organization. Which of the following activities should take place as part of the process of developing the company's risk appetite?
 - **A.** Constructing a list of all risks to which the company could potentially be exposed to
 - B. Deciding the total amount of risk the company is willing to accept across the organization
 - c. Determining the maximum amount of exposure to each specific risk factor the company is willing to maintain
 - **D.** Communicating a risk governance strategy across the organization

Explanation: B is correct. This is an example of risk appetite. A is incorrect. This is an example of a risk profile as it's a list of all risk factors to which the company can potentially be exposed to. C is incorrect. This is an example of developing risk tolerance. D is incorrect. This is an example of risk governance.

Section: Foundations of Risk Management

Reference: Michel Crouhy, Dan Galai, and Robert Mark, The Essentials of Risk Management, 2nd Edition

(New York: McGraw-Hill, 2014). Chapter 2. Corporate Risk Management: A Primer

Learning objective: Explain considerations and procedures in determining a firm's risk appetite and its

business objectives.

- 19. The collapse of Long Term Capital Management (LTCM) is a classic risk management case study. Which of the following statements about risk management at LTCM is correct?
 - **A.** LTCM had no active risk reporting.
 - **B.** At LTCM, stress testing became a risk management department exercise that had little influence on the firm's strategy.
 - **c.** LTCM's use of high leverage is evidence of poor risk management.
 - **D.** LTCM failed to account properly for the illiquidity of its largest positions in its risk calculations.

Explanation: A major contributing factor to the collapse of LTCM is that it did not account properly for the illiquidity of its largest positions in its risk calculations. LTCM received valuation reports from dealers who only knew a small portion of LTCM's total position in particular securities, therefore understating LTCM's true liquidity risk. When the markets became unsettled due to the Russian debt crisis in August 1998 and a separate firm decided to liquidate large positions which were similar to many at LTCM, the illiquidity of LTCM's positions forced it into a situation where it was reluctant to sell and create an even more dramatic adverse market impact even as its equity was rapidly deteriorating. To avert a full collapse, LTCM's creditors finally stepped in to provide USD 3.65 billion in additional liquidity to allow LTCM to continue holding its positions through the turbulent market conditions in the fall of 1998. However, as a result, investors and managers in LTCM other than the creditors themselves lost almost all their investment in the fund.

Section: Foundations of Risk Management

Reference: Steve Allen, Financial Risk Management: A Practitioner's Guide to Managing Market and Credit Risk, 2nd Edition (New York: John Wiley & Sons, 2013), Chapter 4 - Financial Disasters Learning Objective: Analyze the key factors that led to and derive the lessons learned from the following risk management case studies: Long Term Capital Management (LTCM)

- 20. Which of the following is a potential consequence of violating the GARP Code of Conduct once a formal determination is made that such a violation has occurred?
 - **A.** Formal notification to the GARP Member's employer of such a violation
 - B. Suspension of the GARP Member's right to work in the risk management profession
 - c. Removal of the GARP Member's right to use the FRM designation
 - D. Required participation in ethical training

Explanation: According to the GARP Code of Conduct, violation(s) of this Code may result in, among other things, the temporary suspension or permanent removal of the GARP Member from GARP's Membership roles, and may also include temporarily or permanently removing from the violator the right to use or refer to having earned the FRM designation or any other GARP granted designation, following a formal determination that such a violation has occurred.

Section: Foundations of Risk Management

Reference: GARP Code of Conduct, Applicability and Enforcement section.

Learning objective: Describe the potential consequences of violating the GARP Code of Conduct.

- 21. A risk manager at a major global bank is conducting a time series analysis of equity returns. The manager wants to know whether the time series is covariance stationary. Which of the following statements describes one of the requirements for a time series to be covariance stationary?
 - **A.** The distribution of a time series should have a kurtosis value near 3.0, ensuring no fat tails will distort stationarity.
 - **B.** The distribution of a time series should have a skewness value near 0, so that its mean will fall in the center of the distribution.
 - **c.** The autocovariance of a covariance stationary time series depends only on displacement term, τ , not on time.
 - **D.** When the autocovariance function is asymmetric with respect to displacement, τ , forward looking stationarity can be achieved.

Correct answer: C

Explanation: One requirement for a series to be covariance stationary is that its covariance structure be stable over time. If the covariance structure is stable, then the autocovariances depend only on displacement, τ , not on time, t."

Section: Quantitative analysis

Reference: Francis X. Diebold, Elements of Forecasting, 4th Edition (Mason, Ohio: Cengage Learning,

2006), Chapter 7 – Characterizing Cycles

Learning Objective: Describe the requirements for a series to be covariance stationary

- 22. A risk manager is analyzing several portfolios, all with the same current market value. Which of the portfolios would likely have the highest potential level of unexpected loss during a sharp broad-based downturn in financial markets?
 - **A.** A portfolio of US Treasury notes with 2 to 5 years to maturity.
 - **B.** A portfolio of long stock positions in an international large cap stock index combined with long put options on the index.
 - **c.** A portfolio of mezzanine tranche MBS structured by a large regional bank.
 - **D.** A short position in futures for industrial commodities such as copper and steel.

Explanation: The portfolio of mortgage backed securities would have the highest unexpected loss since the securities should have the highest correlation (covariance) and should have the most risk of moving downward simultaneously in a crisis situation.

Section: Foundations of Risk Management

Reference: Michel Crouhy, Dan Galai, and Robert Mark, *The Essentials of Risk Management, 2nd Edition* (New York: McGraw-Hill, 2014), Chapter 1 - Risk Management: A Helicopter View (Including Appendix 1.1)

Learning Objective: Distinguish between expected loss and unexpected loss, and provide examples of each.

- 23. Suppose the S&P 500 Index has an expected annual return of 7.2% and volatility of 8.2%. Suppose the Andromeda Fund has an expected annual return of 6.8% and volatility of 7.0% and is benchmarked against the S&P 500 Index. If the risk-free rate is 2.2% per year, what is the beta of the Andromeda Fund according to the CAPM?
 - **A.** 0.92
 - **B.** 0.95
 - **c.** 1.13
 - **D.** 1.23

Explanation: Since the correlation or covariance between the Andromeda Fund and the S&P 500 Index is not known, CAPM must be used to back out the beta:

$$E(R_i) = R_F + \beta_i * (E(R_M) - R_F).$$

Where,

 $E(R_i)$ is the expected annual return of the fund

 R_F is the risk-free rate per year

 $E(R_M)$ is the expected annual return of the market (In this case, the S&P 500 Index)

Therefore:

$$6.8\% = 2.2\% + \beta_i * (7.2\% - 2.2\%);$$
 hence $\beta_i = \frac{(6.8\% - 2.2\%)}{(7.2\% - 2.2\%)}$ or 0.92

Section: Foundations of Risk Management

Reference: Edwin J. Elton, Martin J. Gruber, Stephen J. Brown and William N. Goetzmann, *Modern Portfolio Theory and Investment Analysis, 9th Edition* (Hoboken, NJ: John Wiley & Sons, 2014), Chapter 13 – The Standard Capital Asset Pricing Model

Learning Objective: Apply the CAPM in calculating the expected return on an asset; Interpret beta and calculate the beta of a single asset or portfolio.

- 24. In October 1994, General Electric sold Kidder Peabody to Paine Webber, which eventually dismantled the firm. Which of the following led up to the sale?
 - **A.** Kidder Peabody had its primary dealer status revoked by the Federal Reserve after it was found to have submitted fraudulent bids at US Treasury auctions.
 - **B.** Kidder Peabody reported a large quarterly loss from highly leveraged positions, which left the company insolvent and on the verge of bankruptcy.
 - **c.** Kidder Peabody suffered a large loss when counterparties to its CDS portfolio could not honor their contracts, which left the company with little equity.
 - **D.** Kidder Peabody reported a sudden large accounting loss to correct an error in the firm's accounting system, which called into question the management team's competence.

Explanation: Kidder Peabody's accounting system failed to account for the present value of forward trades, which allowed trader Joseph Jett to book an instant, but fraudulent, accounting profit by purchasing cash bonds to be delivered at a later date. These profits would dissipate as the bonds approached their delivery date, but Jett covered this up by rolling the positions forward with increasingly greater positions and longer lengths to delivery, which created a higher stream of hypothetical profits due to the accounting flaw. Finally, this stream of large profits was investigated and Kidder Peabody was forced to take a USD 350 million accounting loss to reverse the reported gains, which resulted in a loss of confidence in the firm and General Electric's subsequent sale.

Section: Foundations of Risk Management

Reference: Steve Allen, *Financial Risk Management: A Practitioner's Guide to Managing Market and Credit Risk, 2nd Edition* (New York: John Wiley & Sons, 2013), Chapter 4: Financial Disasters. **Learning Objective**: Analyze the key factors that led to and derive the lessons learned from the following risk management case studies: Kidder Peabody.

25. An analyst is evaluating the performance of a portfolio of Mexican equities that is benchmarked to the IPC Index. The analyst collects the information about the portfolio and the benchmark index, shown below:

Expected return on the portfolio	8.7%
Volatility of returns on the portfolio	12.0%
Expected return on the IPC Index	4.0%
Volatility of returns on the IPC Index	8.7%
Risk-free rate of return	2.0%
Beta of portfolio relative to IPC Index	1.4%

What is the Sharpe ratio for this portfolio?

- **A.** 0.036
- **B.** 0.047
- **c.** 0.389
- **D.** 0.558

Correct answer: D

Explanation: The Sharpe ratio for the portfolio is;

$$\frac{Expected\ Return\ on\ Portfolio-Risk\ Free\ Rate}{Volatility\ of\ Returns\ of\ Portfolio} = \frac{8.7\%-2.0\%}{12.0\%} = 0.558$$

Section: Foundations of Risk Management

Reference: Noel Amenc and Veronique Le Sourd, *Portfolio Theory and Performance Analysis* (West Sussex, England: Wiley & Sons, 2003), Chapter 4, Section 4.2 — Applying the CAPM to Performance Measurement: Single-Index Performance Measurement Indicators.

Learning Objective: Calculate, compare, and evaluate the Treynor measure, the Sharpe measure, and Jensen's alpha.

26. A risk manager has estimated a regression of a firm's monthly portfolio returns against the returns of three US domestic equity indexes: the Russell 1000 Index, the Russell 2000 Index, and the Russell 3000 Index. The results are shown below.

Regression Statistics			
Multiple R	0.951		
RSquare	0.905		
Adjusted R Square	0.903		
Standard Error	0.009		
Observations	192		

Regression Output	Coefficients	Standard Error	t-Stat	P-value
Intercept	0.0023	0.0006	3.5305	0.0005
Russell 1000	0.1093	1.5895	0.0688	0.9452
Russell 2000	0.1055	0.1384	0.7621	0.4470
Russell 3000	0.3533	1.7274	0.2045	0.8382

Correlation Matrix	Portfolio Returns	Russell 1000	Russell 2000	Russell 3000
Portfolio Returns	1.000			
Russell 1000	0.937	1.000		
Russell 2000	0.856	0.813	1.000	
Russell 3000	0.945	0.998	0.845	1.000

Based on the regression results, which statement is correct?

- A. The estimated coefficient of 0.3533 indicates that the returns of the Russell 3000 Index are more statistically significant in determining the portfolio returns than the other two indexes.
- **B.** The high adjusted R² indicates that the estimated coefficients on the Russell 1000, Russell 2000, and Russell 3000 Indexes are statistically significant.
- **c.** The high p-value of 0.9452 indicates that the regression coefficient of the returns of Russell 1000 Index is more statistically significant than the other two indexes.
- **D.** The high correlations between each pair of index returns indicate that multicollinearity exists between the variables in this regression.

Correct answer: D

Explanation: This is an example of multicollinearity, which arises when one of the regressors is very highly correlated with the other regressors. In this case, all three regressors are highly correlated with each other, so multicollinearity exists between all three. Since the variables are not perfectly correlated with each other this is a case of imperfect, rather than perfect, multicollinearity.

Section: Quantitative Analysis

Reference: James Stock and Mark Watson, *Introduction to Econometrics, Brief Edition* (Boston: Pearson, 2008).

Chapter 6 - Linear Regression with Multiple Regressors

Chapter 7 - Hypothesis Tests and Confidence Intervals in Multiple Regression Learning Objective: Interpret the slope coefficient in a multiple regression.

Interpret the R² and adjusted R² in a multiple regression.

Explain the concepts of imperfect and perfect multicollinearity and their implications.

- 27. An analyst is examining a portfolio that consists of 1,000 subprime mortgages and 600 prime mortgages. Of the subprime mortgages, 200 are late on their payments. Of the prime mortgages, 48 are late on their payments. If the analyst randomly selects a mortgage from the portfolio and it is currently late on its payments, what is the probability that it is a subprime mortgage?
 - **A.** 60%
 - **B.** 67%
 - **c.** 75%
 - **D.** 81%

Correct answer: D

Explanation: In order to solve this conditional probability question, first calculate the probability that any one mortgage in the portfolio is late. This is: P(Mortgage is late) = (200 + 48)/1600 = 15.5%.

Next, use the conditional probability relationship as follows:

P(Subprime mortgage | Mortgage is late) = P(Subprime mortgage and late) / P(Mortgage is late) Since P(Subprime mortgage and late) = 200/1600 = 12.5%;

P(Mortgage subprime | Mortgage is late) = 12.5% / 15.5% = 0.81 = 81%.

Hence the probability that a random late mortgage selected from this portfolio turns out to be subprime is 81%.

Section: Quantitative Analysis

Reference: Michael Miller, *Mathematics and Statistics for Financial Risk Management, 2nd Edition* (Hoboken, NJ: John Wiley & Sons, 2013). Chapter 2 - Probabilities

Learning Objective: Define and calculate a conditional probability, and distinguish between conditional and unconditional probabilities.

An analyst is testing a hypothesis that the beta, β , of stock CDM is 1. The analyst runs an ordinary least squares regression of the monthly returns of CDM, R_{CDM} , on the monthly returns of the S&P 500 Index, R_m , and obtains the following relation:

$$R_{CDM} = 0.86 R_m - 0.32$$

The analyst also observes that the standard error of the coefficient of R_m is 0.80. In order to test the hypothesis H_0 : $\beta = 1$ against H_1 : $\beta \neq 1$, what is the correct statistic to calculate?

- A. t-statistic
- **B.** Chi-square test statistic
- c. Jarque-Bera test statistic
- **D.** Sum of squared residuals

Correct answer: A

Explanation: The correct test is the t test. The t statistic is defined by:

$$t = \frac{\beta^{estimated} - \beta}{SE (estimated \beta)} = \frac{0.86 - 1}{0.8} = -0.175$$

In this case t = -0.175. Since |t| < 1.96 we cannot reject the null hypothesis.

Section: Quantitative Analysis

Reference: James Stock and Mark Watson, Introduction to Econometrics, Brief Edition (Boston: Pearson,

2008), Chapter 5 – Regression with a Single Regressor

Learning Objective: Interpret hypothesis tests about regression coefficients.

- 29. Which of the following statements about the EWMA model and the GARCH(1,1) model is correct?
 - **A.** The EWMA model is a special case of the GARCH(1,1) model with the additional assumption that the long-run volatility is zero.
 - **B.** A variance estimate from the EWMA model is always between the prior day's estimated variance and the prior day's squared return.
 - **c.** The GARCH(1,1) model always assigns less weight to the prior day's estimated variance than the EWMA model.
 - **D.** A variance estimate from the GARCH(1,1) model is always between the prior day's estimated variance and the prior day's squared return.

Explanation: The EWMA estimate of variance is a weighted average of the prior day's variance and prior day's squared return.

Section: Quantitative Analysis

Reference: John C. Hull, *Risk Management and Financial Institutions, 4th Edition* (Hoboken, NJ: John Wiley & Sons, 2015), Chapter 10 - Volatility

Learning Objective: Apply the exponentially weighted moving average (EWMA) model to estimate volatility.

Describe the generalized autoregressive conditional heteroskedasticity (GARCH(p,q)) model for estimating volatility and its properties.

30. A risk manager is examining a Hong Kong trader's profit and loss record for the last week, as shown in the table below:

Trading Day	Profit/Loss (HKD million)
Monday	10
Tuesday	80
Wednesday	90
Thursday	-60
Friday	30

The profits and losses are normally distributed with a mean of HKD 4.5 million and assume that transaction costs can be ignored. Part of the t-table is provided below:

Percentage Point of the t-Distribution P(T>t) = n					
Degrees of Freedom	α				
	0.30 0.20 0.15				
4	0.569	0.941	1.190		
5	0.559	0.920	1.166		

According to the information provided above, what is the probability that this trader will record a profit of at least HKD 30 million on the first trading day of next week?

- **A.** About 15%
- **B.** About 20%
- **c.** About 80%
- **D.** About 85%

Correct answer: B

Explanation: When the population mean and population variance are not known, the t-statistic can be used to analyze the distribution of the sample mean.

Sample mean = (10 + 80 + 90 - 60 + 30)/5 = 30

Unbiased sample variance = $(1/4) [(-20)^2 + 50^2 + 60^2 + (-90)^2 + 0^2] = 14,600/4 = 3,650$

Unbiased sample standard deviation = 60.4152

Sample standard error = (Sample standard deviation)/ $\sqrt{5}$ = 27.0185

Population mean of return distribution = 4.5 (million HKD)

Therefore, the t-statistic = (Sample mean - Population mean)/Sample standard error = <math>(30 - 4.5)/27.02 = 0.9438.

Because we are using the sample mean in the analysis, we must remove 1 degree of freedom before consulting the t-table; therefore 4 degrees of freedom are used. According to the table, the closest possibility is 0.2 = 20%.

Section: Quantitative Analysis

References: James Stock and Mark Watson, Introduction to Econometrics, Brief Edition (Boston:

Pearson, 2008), Chapter 5 - Regression with a Single Regressor

Learning Objective: Apply and interpret the t-statistic when the sample size is small.

- 31. An experienced commodities risk manager is examining corn futures quotes from the CME Group. Which of the following observations would the risk manager most likely view as a potential problem with the quotation data?
 - **A.** The volume in a specific contract is greater than the open interest.
 - **B.** The prices indicate a mixture of normal and inverted markets.
 - **c.** The settlement price for a specific contract is above the high price.
 - **D.** There is no contract with maturity in a particular month.

Explanation: The reported high price of a futures contract should reflect all prices for the day, so the settlement price should never be greater than the high price.

Section: Financial Markets and Products

Reference: John C. Hull, *Options, Futures and Other Derivatives, 9th Edition* (New York, Pearson Prentice Hall, 2014), Chapter 2 - Mechanics of Futures Markets.

Learning Objective: Define and describe the key features of a futures contract, including the asset, the contract price and size, delivery and limits.

- 32. A portfolio manager controls USD 88 million par value of zero-coupon bonds maturing in 5 years and yielding 4%. The portfolio manager expects that interest rates will increase. To hedge the exposure, the portfolio manager wants to sell part of the 5-year bond position and use the proceeds from the sale to purchase zero-coupon bonds maturing in 1.5 years and yielding 3%. What is the market value of the 1.5-year bonds that the portfolio manager should purchase to reduce the duration on the combined position to 3 years?
 - **A.** USD 41.17 million
 - **B.** USD 43.06 million
 - c. USD 43.28 million
 - **D.** USD 50.28 million

Explanation: In order to find the proper amount, we first need to calculate the current market value of the portfolio (P), which is:

P = 88 * exp(-0.04 * 5) = USD 72.05 million.

The desired portfolio duration (after the sale of the 5-year bond and purchase of the 1.5-year bond) can be expressed as:

[5 * (P-X) + 1.5 * X]/P = 3 where X represents the market value of the zero-coupon bonds with a maturity of 1.5 years.

This equation holds true when X = (4/7) * P, or USD 41.17 million.

Section: Financial Markets and Products

Reference: John C. Hull, *Options, Futures, and Other Derivatives, 9th Edition* (New York: Pearson Prentice Hall, 2014), Chapter 4 - Interest Rates.

Learning Objective: Calculate the change in a bond's price given its duration, its convexity, and a change in interest rates.

- 33. A 15-month futures contract on an equity index is currently trading at USD 3,759.52. The underlying index is currently valued at USD 3,625 and has a continuously-compounded dividend yield of 2% per year. The continuously compounded risk-free rate is 5% per year. Assuming no transactions costs, what is the potential arbitrage profit per contract and the appropriate strategy?
 - **A.** USD 4; buy the futures contract and sell the underlying.
 - **B.** USD 189; buy the futures contract and sell the underlying.
 - **c.** USD 4; sell the futures contract and buy the underlying.
 - **D.** USD 189; sell the futures contract and buy the underlying.

Explanation: This is an example of index arbitrage. The no-arbitrage value of the futures contract can be calculated as the future value of the spot price: $S_0 * e^{(risk-free-dividend\ yield) \times t}$, where S_0 equals the current spot price and t equals the time in years.

Future value of the spot price = $S_0 * e^{[(risk free rate - dividend yield) * 1.25]} = USD 3,763.52$

Since this value is different from the current futures contract price, a potential arbitrage situation exists. Since the futures price is lower than the future value of the spot price in this case, one can short sell the higher priced underlying stocks in the index, and buy the futures contract at the current price. The arbitrage profit would equal 3,763.52 - 3,759.52 = USD 4.

Section: Financial Markets and Products

Reference: John C. Hull, *Options, Futures, and Other Derivatives, 9th Edition* (New York: Pearson Prentice Hall, 2014), Chapter 5 – Determination of Forward and Future Prices.

Learning Objective: Calculate the forward price given the underlying asset's spot price, and describe an arbitrage argument between spot and forward prices.

34. Savers Bancorp entered into a swap agreement over a 2-year period on August 9, 2014, with which it received a 4.00% fixed rate and paid LIBOR plus 1.20% on a notional amount of USD 6.5 million. Payments were to be made every 6 months. The table below displays the actual annual 6-month LIBOR rates over the 2-year period:

Date	6-month LIBOR
Aug 9, 2014	3.11%
Feb 9, 2015	1.76%
Aug 9, 2015	0.84%
Feb 9, 2016	0.39%
Aug 9, 2016	0.58%

Assuming no default, how much did Savers Bancorp receive on August 9, 2016?

- **A.** USD 72,150
- **B.** USD 78,325
- **c.** USD 117,325
- **D.** USD 156,650

Correct answer: B

Explanation: The proper interest rate to use is the 6-month LIBOR rate at February 9, 2016, since it is the 6-month LIBOR that will yield the payoff on August 9, 2016. Therefore, the net settlement amount on August 9th, 2016 is as follows:

Savers receives: 6,500,000 * 4.00% * 0.5, or USD 130,000 Savers pays 6,500,000 * (0.39% + 1.20%) * 0.5, or USD 51,675. Therefore, Savers would receive the difference of USD 78,325.

Section: Financial Markets and Products

Reference: John C. Hull, *Options, Futures, and Other Derivatives, 9th Edition* (New York: Pearson

Prentice Hall, 2014), Chapter 7 - Swaps

Learning Objective: Explain the mechanics of a plain vanilla interest rate swap and compute its cash

flows.

- 35. The six-month forward price of commodity X is USD 1,000. Six-month, risk-free, zero-coupon bonds with face value USD 1,000 trade in the fixed-income market. When taken in the correct amounts, which of the following strategies creates a synthetic long position in commodity X for a period of 6 months?
 - **A.** Buy the forward contract and buy the zero-coupon bond.
 - **B.** Buy the forward contract and short the zero-coupon bond.
 - **c.** Short the forward contract and buy the zero-coupon bond.
 - **D.** Short the forward contract and short the zero-coupon bond.

Explanation: A synthetic commodity position for a period of T years can be constructed by entering into a long forward contract with T years to expiration and buying a zero-coupon bond expiring in T years with a face value of the forward price. The payoff function at time T is as follows:

Payoff from long forward position = $S_T - F_{0,T}$, where S_T is the spot price of the commodity at time T and $F_{0,T}$ is the current forward price.

Payoff from zero coupon bond= $F_{0,T}$

Hence, the total payoff function equals $(S_T - F_{0,T}) + F_{0,T}$ or S_T . This creates a synthetic commodity position.

Section: Financial Markets and Products

Reference: Robert McDonald, *Derivatives Markets, 3rd Edition* (Boston: Addison-Wesley, 2013), Chapter 6 – Commodity Forwards and Futures

Learning Objective: Explain how to create a synthetic commodity position, and use it to explain the relationship between the forward price and the expected future spot price.

- Bank A and Bank B are two competing investment banks that are calculating the 1-day 99% VaR for an atthe-money call on a non-dividend-paying stock with the following information:
 - Current stock price: USD 120
 - Estimated annual stock return volatility: 18%
 - Current Black-Scholes-Merton option value: USD 5.20
 - Option delta: 0.6

To compute VaR, Bank A uses the linear approximation method, while Bank B uses a Monte Carlo simulation method for full revaluation. Which bank will estimate a higher value for the 1-day 99% VaR?

- A. Bank A
- B. Bank B
- c. Both will have the same VaR estimate
- **D.** Insufficient information to determine

Correct answer: A

Explanation: The option's return function is convex with respect to the value of the underlying. Therefore, the linear approximation method will always underestimate the true value of the option for any potential change in price and the VaR will always be higher under the linear approximation method than a full revaluation conducted by Monte Carlo simulation analysis. The difference is the bias resulting from the linear approximation, and this bias increases in size with the change in the option price and with the holding period.

Section: Valuation and Risk Models

Reference: Linda Allen, Jacob Boudoukh and Anthony Saunders, *Understanding Market, Credit and Operational Risk: The Value at Risk Approach* (New York: Wiley-Blackwell, 2004), Chapter 3 – Putting VaR to Work

Learning Objective: Compare delta-normal and full revaluation approaches for computing VaR.

- 37. In evaluating the dynamic delta hedging of a portfolio of short option positions, which of the following is correct?
 - **A.** The interest cost of carrying the delta hedge will be highest when the options are deep out-of-the-money.
 - **B.** The interest cost of carrying the delta hedge will be highest when the options are deep in-the-money.
 - c. The interest cost of carrying the delta hedge will be highest when the options are at-the-money.
 - **D.** The interest cost of carrying the delta hedge will be lowest when the options are at-the-money.

Explanation: The deeper into-the-money the options are, the larger their deltas and therefore the more expensive to delta hedge.

Section: Valuation and Risk Models

Reference: John C. Hull, Options, Futures, and Other Derivatives, 9th Edition (New York: Pearson

Prentice Hall, 2014), Chapter 19 – Greek Letters

Learning Objective: Describe the dynamic aspects of delta hedging and distinguish between dynamic

hedging and hedge-and-forget strategy.

QUESTIONS 38 AND 39 REFER TO THE FOLLOWING INFORMATION

A risk manager is evaluating the price sensitivity of an investment-grade callable bond using the firm's valuation system. The table below presents information on the bond as well as on the embedded option. The current interest rate environment is flat at 5%.

	Value in USD per USD 100 face value		
Interest Rate Level	Callable Bond	Call Option	
4.98%	102.07848	2.08719	
5.00%	101.61158	2.05010	
5.02%	100.92189	2.01319	

- 38. The DV01 of a comparable bond with no embedded options having the same maturity and coupon rate is closest to:
 - **A.** 0.3077
 - **B.** 0.0185
 - **c.** 0.2706
 - **D.** 0.2891

Explanation: The call option reduces the bond price, therefore the bond with no embedded options will be the sum of the callable bond price and the call option price.

Therefore, the price of the bond with no embedded options at a rate of 4.98% would be 104.1657 and the price at a rate of 5.02% would be 102.9351.

DV01 is a measure of price sensitivity of a bond. To calculate the DV01, the following equation is used:

$$DV01 = -\frac{\Delta P}{10,000 * \Delta y}$$

Where ΔP is the change in price and Δy is the change in yield. Therefore,

$$\text{DV01} = -\frac{102.9351 - 104.1657}{10,000*(5.02\% - 4.98\%)} = 0.3077$$

Section: Valuation and Risk Models

Reference: Bruce Tuckman, *Fixed Income Securities, 3rd Edition* (Hoboken, NJ: John Wiley & Sons, 2011), Chapter 4 – One-Factor Risk Metrics and Hedges

Learning Objective: Define and compute the DV01 of a fixed income security given a change in yield and the resulting change in price.

SEE INFORMATION PRECEDING QUESTION 39

A risk manager is evaluating the price sensitivity of an investment-grade callable bond using the firm's valuation system. The table below presents information on the bond as well as on the embedded option. The current interest rate environment is flat at 5%.

	Value in USD per USD 100 face value		
Interest Rate Level	Callable Bond	Call Option	
4.98%	102.07848	2.08719	
5.00%	101.61158	2.05010	
5.02%	100.92189	2.01319	

39. The convexity of the callable bond can be estimated as:

A. -55,698

B. -54,814

c. -5.5698

D. -5.4814

Correct answer: B

Explanation: Convexity is defined as the second derivative of the price-rate function divided by the price of the bond. To estimate convexity, one must first estimate the difference in bond price per difference in the rate for two separate rate environments, one a step higher than the current rate and one a step lower. One must then estimate the change across these two values per difference in rate. This is given by the formula:

$$C = \frac{1}{P_0} * \frac{\frac{P_1 - P_0}{\Delta r} - \frac{P_0 - P_{-1}}{\Delta r}}{\Delta r} = \frac{1}{P_0} * \frac{P_1 - 2P_0 + P_{-1}}{\Delta r^2}$$

where Δr is the change in the rate in one step; in this case, 0.02%.

Therefore, the best estimate of convexity is:

$$C = \frac{1}{101.61158} * \frac{100.92189 - (2 * 101.61158) + 102.07848}{(0.02\%)^2} = -54,814$$

Section: Valuation and Risk Models

Reference: Bruce Tuckman, *Fixed Income Securities, 3rd Edition* (Hoboken: John Wiley & Sons, 2011), Chapter 4 – One-Factor Risk Metrics and Hedges

Learning Objective: Define, compute, and interpret the convexity of a fixed income security given a change in yield and the resulting change in price.

40. A fixed-income portfolio manager currently holds a bullet 7-year US Treasury position with USD 60 million face value. The manager would like to create a cost matching barbell portfolio by purchasing a combination of a 2-year Treasury and a 15-year Treasury that would have the same duration as the 7-year US Treasury position. The data for the three US Treasuries are listed below:

Maturity	Price	Duration
2 Years	100.972	1.938
7 Years	106.443	6.272
15 Years	122.175	11.687

Which of the following combinations correctly describes the weights of the two bonds that the manager will use to construct the barbell portfolio?

Weight of 2-Year Treasury	Weight of 15-Year Treasury
A. 14.22%	85.78%
B. 44.46%	55.54%
c. 55.54%	44.46%
D. 85.78%	14.22%

Correct answer: C

Explanation: To construct a barbell portfolio with the same cost and same duration as the bullet:

Cost of bullet = (106.443/100)*USD 60,000,000 = USD 63,865,800

If V2 and V15 are values (costs) of the 2-Year and 15-Year Treasuries, respectively, then,

V2 + V15 = USD 63,865,800 (1)

Therefore, to match duration:

Duration of bullet = weighted-average duration of 2-year and 15-year Treasuries

6.272 = (V2/63,865,800)*1.938 + (V15/63,865,800)*11.687 (2)

From Equation (1), V2 = 63,865,800 - V15. Then, Equation (2) becomes:

6.272 = [(63,865,800 - V15)/63,865,800)]*1.938 + (V15/63,865,800)*11.687

400,566,297.6 = 123,771,920.4 - 1.938V15 + 11.687V15

276,794,377.2 = 9.749V15

And so, V15 = USD 28,392,078.90

And so, V2 = 63,865,800 - V15 = 63,865,800 - 28,392,078.90 = USD 35,473,721.10

Giving weight of 2-Year Treasury = 35,473,721.10/63,865,800 = 55.54%

And weight of 15-year Treasury = 28,392,078.90/63,865,800 = 44.46%

A is incorrect. It incorrectly calculates the weights based on duration as: weight of 2-Year T =

1.938/(1.938 + 11.687) = 14.22%; and weight of 15-year T = 1 – 0.1422 = 85.78%.

B is incorrect. It switches the weights derived in C above.

D is incorrect. It switches the weights explained in A above.

Section: Valuation and Risk Models

Reference: Bruce Tuckman, *Fixed Income Securities, 3rd Edition* (Hoboken, NJ: John Wiley & Sons, 2011). Chapter 4, One-Factor Risk Metrics and Hedges.

Learning Objective: Construct a barbell portfolio to match the cost and duration of a given bullet investment, and explain the advantages and disadvantages of bullet versus barbell portfolios.

- 41. An implementation principle recommended by the Basel Committee to banks for the governance of sound stress testing practices is that stress testing reports should:
 - **A.** Not be passed up to senior management without first being approved by middle management.
 - **B.** Have limited input from their respective business areas to prevent biasing of the results.
 - **c.** Challenge prior assumptions to help foster debate among decision makers.
 - **D.** Be separated by business lines to help identify risk concentrations.

Explanation: The Basel Committee states "At banks that were highly exposed to the financial crisis and fared comparatively well, senior management as a whole took an active interest in the development and operation of stress testing... stress testing at most banks, however, did not foster internal debate nor challenge prior assumptions..." Therefore, the Basel Committee recommends that prior assumptions used in stress testing be challenged to ensure that the stress test best captures the potential for extreme scenarios given current market conditions.

Section: Valuation and Risk Models

Reference: Basel Committee on Banking Supervision Publication (2009), *Principles for Sound Stress Testing Practices and Supervision*.

Learning Objective: Describe weaknesses identified and recommendations for improvement in: The use of stress testing and integration in risk governance.

- 42. A risk manager performs an ordinary least squares (OLS) regression to estimate the sensitivity of a stock's return to the return on the S&P 500 Index. This OLS procedure is designed to:
 - **A.** Minimize the square of the sum of differences between the actual and estimated S&P 500 Index returns.
 - **B.** Minimize the square of the sum of differences between the actual and estimated stock returns.
 - **c.** Minimize the sum of differences between the actual and estimated squared S&P 500 Index returns.
 - **D.** Minimize the sum of squared differences between the actual and estimated stock returns.

Correct answer: D

Explanation: The OLS procedure is a method for estimating the unknown parameters in a linear regression model. The method minimizes the sum of squared differences between the actual, observed, returns and the returns estimated by the linear approximation. The smaller the sum of the squared differences between observed and estimated values, the better the estimated regression line fits the observed data points.

Section: Quantitative Analysis

Reference: James Stock and Mark Watson, *Introduction to Econometrics, Brief Edition* (Boston: Pearson Education, 2008), Chapter 4 - Linear Regression with One Regressor

Learning Objective: Define an ordinary least squares (OLS) regression and calculate the intercept and slope of the regression.

43. Using the prior 12 monthly returns, an analyst estimates the mean monthly return of stock XYZ to be - 0.75% with a standard error of 2.70%.

One-Tailed T-Distribution Table			
Degrees of Freedom	α		
	0.100	0.050	0.025
8	1.397	1.860	2.306
9	1.383	1.833	2.262
10	1.372	1.812	2.228
11	1.363	1.796	2.201
12	1.356	1.782	2.179

Using the t-table above, the 95% confidence interval for the mean return is between:

- **A.** -6.69% and 5.19%
- **B.** -6.63% and 5.15%
- **c.** -5.60% and 4.10%
- **D.** -5.56% and 4.06%

Correct answer: A

Explanation: The confidence interval is equal to the mean monthly return plus or minus the t-statistic times the standard error. To get the proper t-statistic, the 0.025 column must be used since this is a two-tailed interval. Since the mean return is being estimated using the sample observations, the appropriate degrees of freedom to use is equal to the number of sample observations minus 1, which is 11. Therefore, the proper statistic to use from the t-distribution is 2.201.

The proper confidence interval is: -0.75% +/-(2.201 * 2.70%) or -6.69% to +5.19%.

Section: Quantitative Analysis

Reference: Michael Miller, *Mathematics and Statistics for Financial Risk Management, 2nd Edition* (Hoboken, NJ: John Wiley & Sons, 2013), Chapter 7 - Hypothesis Testing and Confidence Intervals

Learning Objective: Construct and interpret a confidence interval.

44. Using data from a pool of mortgage borrowers, a credit risk analyst performed an ordinary least squares regression of annual savings (in GBP) against annual household income (in GBP) and obtained the following relationship:

Annual Savings = 0.24 * Household Income - 25.66, R² = 0.80

Assuming that all coefficients are statistically significant, which interpretation of this result is correct?

- **A.** For this sample data, the average error term is GBP -25.66.
- **B.** For a household with no income, annual savings is GBP 0.
- c. For an increase of GBP 1,000 in income, expected annual savings will increase by GBP 240.
- **D.** For a decrease of GBP 2,000 in income, expected annual savings will increase by GBP 480.

Correct answer: C

Explanation: An estimated coefficient of 0.24 from a linear regression indicates a positive relationship between income and savings, and more specifically means that a one unit increase in the independent variable (household income) implies a 0.24 unit increase in the dependent variable (annual savings). Given the equation provided, a household with no income would be expected to have negative annual savings of GBP 25.66. The error term mean is assumed to be equal to 0.

Section: Quantitative Analysis

Reference: James Stock and Mark Watson, *Introduction to Econometrics, Brief Edition* (Boston: Pearson, 2008), Chapter 4 - Linear Regression with One Regressor

Learning Objective: Interpret a population regression function, regression coefficients, parameters, slope, intercept, and the error term.

- 45. A risk analyst is estimating the variance of stock returns on day n, given by σ_n^2 , using the equation $\sigma_n^2 = \gamma V_L + \alpha u_{n-1}^2 + \beta \sigma_{n-1}^2$, where u_{n-1} and σ_{n-1} represent the return and volatility on day n-1, respectively. If the values of α and β are as indicated below, which combination of values indicates that the variance follows a stable GARCH(1,1) process?
 - **A.** $\alpha = 0.082427$ and $\beta = 0.925573$
 - **B.** $\alpha = 0.084427$ and $\beta = 0.905573$
 - **c.** $\alpha = 0.085427$ and $\beta = 0.925573$
 - **D.** $\alpha = 0.090927$ and $\beta = 0.925573$

Explanation: For a GARCH(1,1) process to be stable, the sum of parameters α and β need to be less than 1.0

Section: Quantitative Analysis

Reference: John C. Hull, Risk Management and Financial Institutions, 4th Edition (Hoboken, NJ: John

Wiley & Sons, 2015), Chapter 10 - Volatility

Learning Objective: Calculate volatility using the GARCH(1,1) model

QUESTIONS 46 AND 47 REFER TO THE FOLLOWING INFORMATION

A portfolio manager holds three bonds in one of the portfolios and each bond has a 1-year default probability of 15%. The event of default for each of the bonds is independent.

- 46. What is the probability of exactly two bonds defaulting over the next year?
 - **A.** 1.9%
 - **B.** 5.7%
 - **c.** 10.8%
 - **D.** 32.5%

Correct answer: B

Explanation: Since the bond defaults are independent and identically distributed Bernoulli random variables, the Binomial distribution can be used to calculate the probability of exactly two bonds defaulting.

The correct formula to use is = $\frac{n!}{k!(n-k)!} \times p^k \times (1-p)^{(n-k)}$

Where n = the number of bonds in the portfolio, p = the probability of default of each individual bond, and k = the number of defaults for which you would like to find the probability. In this case n = 3, p = 0.15, and k = 2.

Entering the variables into the equation, this simplifies to $3 \times 0.15^2 \times 0.85 = 0.0574$.

Section: Quantitative Analysis

Reference: Michael Miller, *Mathematics and Statistics for Financial Risk Management, 2nd Edition* (Hoboken, NJ: John Wiley & Sons, 2013), Chapter 4 - Distributions

Learning Objective: Distinguish the key properties among the following distributions: uniform distribution, Bernoulli distribution, Binomial distribution, Poisson distribution, normal distribution, lognormal distribution, Chi-squared distribution, Student's t, and F-distributions, and identify common occurrences of each distribution.

- 47. What is the mean and variance of the number of bonds defaulting over the next year?
 - **A.** Mean = 0.15, variance = 0.32
 - **B.** Mean = 0.45, variance = 0.38
 - **c.** Mean = 0.45, variance = 0.32
 - **D.** Mean = 0.15, variance = 0.38

Explanation: Letting n equal the number of bonds in the portfolio and p equal the individual default probability, the formulas to use are as follows:

Mean = $n \times p = 3 \times 0.15 = 0.45$. Variance = $n \times p \times (1-p) = 3 \times 0.15 \times 0.85 = 0.3825$

Section: Quantitative Analysis

Reference: Michael Miller, *Mathematics and Statistics for Financial Risk Management, 2nd Edition* (Hoboken, NJ: John Wiley & Sons, 2013), Chapter 4 - Distributions

Learning Objective: Distinguish the key properties among the following distributions: uniform distribution, Bernoulli distribution, Binomial distribution, Poisson distribution, normal distribution, lognormal distribution, Chi-squared distribution, Student's t, and F-distributions, and identify common occurrences of each distribution.

- 48. An investment advisor is analyzing the range of potential expected returns of a new fund designed to replicate the directional moves of the Straits Times Index (STI) but with twice the volatility of the index. STI has an expected annual return of 8.4% and volatility of 16.0%, and the risk-free rate is 2.0% per year. Assuming the correlation between the fund's returns and that of the index is 1, what is the expected return of the fund using the CAPM?
 - **A.** 14.8%
 - **B.** 19.0%
 - **c.** 22.1%
 - **D.** 24.6%

Correct answer: A

Explanation: If the CAPM holds, then $R_i = R_f + \beta_i x$ ($R_m - R_f$), which is maximized at the greatest possible beta value which implies a correlation of 1 between the fund's return and the index return. Since the volatility of the fund is twice that of the index, a correlation of 1 implies a maximum beta β_i of 2. Therefore, R_i (max) = 2.0% + 2 * (8.4% - 2.0%) = 14.8%.

Section: Foundations of Risk Management

Reference: Edwin J. Elton, Martin J. Gruber, Stephen J. Brown and William N. Goetzmann, *Modern Portfolio Theory and Investment Analysis, 9th Edition* (Hoboken, NJ: John Wiley & Sons, 2014). Chapter 13 - The Standard Capital Asset Pricing Model

Learning Objective: Apply the CAPM in calculating the expected return on an asset.

- 49. The board of directors of a growing insurance company has recommended the firm establish an enterprise risk management (ERM) framework. Which of the following represents a key benefit for the firm that it will likely attain after establishing an ERM framework?
 - A. Increasing the organization's risk appetite and its expected return on new projects
 - **B.** Improving the firm's risk reporting practices
 - **c.** Allowing the board of directors to validate risk models to ensure their accuracy
 - **D.** Increasing the expected correlation between risk factors where there is exposure across the enterprise

Explanation: Implementation of ERM requires integration. Establishing a centralized risk management unit, infusion of a wholistic risk management approach into business processes and applying coordinated risk transfer strategies bring increased efficiency and better performance in various bank practices including risk reporting.

Section: Foundations of Risk Management

Reference: James Lam, *Enterprise Risk Management: From Incentives to Controls, 2nd Edition* (Hoboken, NJ: John Wiley & Sons, 2014). Chapter 4. What is ERM?

Learning objective: Compare the benefits and costs of ERM and describe the motivations for a firm to adopt an ERM initiative.

- 50. The hybrid approach for estimating VaR is the combination of a parametric and a nonparametric approach. It specifically combines the historical simulation approach with:
 - **A.** The delta normal approach
 - **B.** The EWMA approach
 - **c.** The multivariate density estimation approach
 - **D.** The GARCH approach

Correct answer: B

Explanation: The hybrid approach combines two approaches to estimating VaR, the historical simulation and the exponential smoothing approach (i.e. an EWMA approach). Similar to the historical simulation approach, the hybrid approach estimates the percentiles of the return directly, but it also uses exponentially declining weights on past data similar to the EWMA approach.

Section: Valuation and Risk Models

Reference: Linda Allen, Jacob Boudoukh and Anthony Saunders, *Understanding Market, Credit and Operational Risk: The Value at Risk Approach* (New York: Wiley-Blackwell, 2004), Chapter 2 - Quantifying Volatility in VaR Models

Learning Objective: Compare and contrast different parametric and non-parametric approaches for estimating conditional volatility.

51. An analyst wants to price a 1-year, European-style call option on company CZC's stock using the Black-Scholes-Merton (BSM) model. CZC announces that it will pay a dividend of USD 0.50 per share on an exdividend date 1 month from now and has no further dividend payout plans for at least 1 year. The relevant information for the BSM model inputs are in the following table.

Current stock price	USD 40
Stock price volatility	16% per year
Risk-free rate	3% per year
Call option exercise price	USD 40
N(d1)	0.5750
N(d2)	0.5116

What is the price of the 1-year call option on the stock?

- **A.** USD 1.52
- **B.** USD 1.78
- **c.** USD 1.95
- **D.** USD 2.85

Correct answer: D

Explanation: The value of a European call is equal to $S_0 * N(d_1) - Ke^{-rT} * N(d_2)$, where S_0 is the current price of the stock. In the case that dividends are introduced, S_0 in the formula is reduced by the present value of the dividends.

The present value of the dividends = $0.5 * \exp(-3\%/12) = 0.4988$

$$S_0 = 40 - 0.4988 = 39.5012$$

$$Call = S_0 * N(d_1) - K * e^{-rT} * N(d_2) = 39.5012 * 0.5750 - 40 * e^{-0.03*1} * 0.5116 = 2.85$$

Section: Valuation and Risk Models

Reference: John C. Hull, Options, Futures, and Other Derivatives, 9th Edition (New York: Pearson

Prentice Hall, 2014), Chapter 15 - The Black-Scholes-Merton Model

Learning Objective: Compute the value of a European option using the Black-Scholes-Merton model on

a dividend-paying stock.

- An at-the-money European call option on the DJ EURO STOXX 50 Index with a strike of 2,800 and maturing in 1 year is trading at EUR 350, where contract value is determined by EUR 10 per index point. The risk-free rate is 3% per year, and the daily volatility of the index is 2.05%. If we assume that the expected return on the DJ EURO STOXX 50 Index is 0%, the 99% 1-day VaR of a short position on a single call option calculated using the delta-normal approach is closest to:
 - **A.** EUR 8
 - **B.** EUR 53
 - **c.** EUR 84
 - **D.** EUR 669

Explanation: Since the option is at-the-money, the delta is close to 0.5. Therefore a 1 point change in the index would translate to approximately 0.5 * EUR 10 = EUR 5 change in the call value.

Therefore, the percent delta, also known as the local delta, defined as %D = (5/350) / (1/2800) = 40.0.

So, the 99% VaR of the call option = %D * VaR(99% of index) = %D * call price * alpha (99%) * 1-day volatility = 40.0 * EUR 350 * 2.33 * 2.05% = EUR 668.71. The term alpha (99%) denotes the 99th percentile of a standard normal distribution, which equals 2.33.

There is a second way to compute the VaR. If we just use a conversion factor of EUR 10 on the index, then we can use the standard delta, instead of the percent delta:

VaR(99% of Call) = D * index price * conversion * alpha (99%) * 1-day volatility = 0.5 * 2800 * 10 * 2.33 * 2.05% = EUR 668.71.

Both methods yield the same result.

Section: Valuation and Risk Models

Reference: Linda Allen, Jacob Boudoukh and Anthony Saunders, *Understanding Market, Credit and Operational Risk: The Value at Risk Approach* (New York: Wiley-Blackwell, 2004), Chapter 3 - Putting VaR to Work

Learning Objective: Compare delta-normal and full revaluation approaches for computing VaR.

53. The current stock price of a company is USD 80. A risk manager is monitoring call and put options on the stock with exercise prices of USD 50 and 5 days to maturity. Which of these scenarios is most likely to occur if the stock price falls by USD 1?

Scenario	Call Value	Put Value
Α	Decrease by USD 0.07	Increase by USD 0.08
В	Decrease by USD 0.07	Increase by USD 0.89
С	Decrease by USD 0.94	Increase by USD 0.08
D	Decrease by USD 0.94	Increase by USD 0.89

- A. Scenario A
- B. Scenario B
- c. Scenario C
- **D.** Scenario D

Correct answer: C

Explanation: The call option is deep in-the-money and must have a delta close to one. The put option is deep out-of- the-money and must have a delta close to zero. Therefore, the value of the in-the-money call will decrease by close to USD 1, and the value of the out-of-the-money put will increase by a much smaller amount close to 0. The choice that is closest to satisfying both conditions is C.

Section: Valuation and Risk Models

Reference: John C. Hull, Options, Futures, and Other Derivatives, 9th Edition (New York: Pearson

Prentice Hall, 2014), Chapter 19 - Greek Letters

Learning Objective: Describe the dynamic aspects of delta hedging and distinguish between dynamic

hedging and hedge-and-forget strategy.

Which of the following charts presents the correctly derived forward rate curve?

Correct answer: D

Explanation: The forward curve will be above the spot curve when the spot curve is rising. The forward curve will also cross the spot curve when the spot curve reaches its maximum (or extreme) value. The forward curve will be below the spot curve when the spot curve is declining. The only chart that reflects these three conditions is choice D.

Section: Valuation and Risk Models

Reference: Bruce Tuckman, Fixed Income Securities, 3rd Edition (Hoboken, NJ: John Wiley & Sons, 2011),

Chapter 2 - Spot, Forward, and Par Rates

Learning Objective: Interpret the forward rate, and compute forward rates given spot rates.

- 55. A hedge fund manager wants to change the fund's interest rate exposure by investing in fixed-income securities with negative duration. Which of the following securities should the fund manager buy?
 - **A.** Short maturity calls on zero-coupon bonds with long maturity
 - B. Short maturity calls on principal-only strips from long maturity conforming mortgages
 - c. Short maturity puts on zero-coupon bonds with long maturity
 - **D.** Short maturity puts on interest-only strips from long maturity conforming mortgages

Explanation: In order to change the interest rate exposure by acquiring securities with negative duration, the manager will need to invest in securities that decrease in value as interest rates fall (and increase in value as interest rates rise). Zero coupon bonds with long maturity will increase in value as interest rates fall, so calls on these bonds will increase in value as rates fall but puts on these bonds will decrease in value and this makes C the correct choice. Interest-only strips from long maturity conforming mortgages will decrease in value as interest rates fall, so puts on them will increase in value, while principal strips on these same mortgages will increase in value, so calls on them will also increase in value.

Section: Valuation and Risk Models

Reference: Bruce Tuckman, *Fixed Income Securities, 3rd Edition* (Hoboken, NJ: John Wiley & Sons, 2011), Chapter 4 - One-Factor Risk Metrics and Hedges

Learning Objective: Define, compute, and interpret the effective duration of a fixed income security given a change in yield and the resulting change in price.

56. A trader writes the following 1-year European-style barrier options as protection against large movements in a non-dividend paying stock that is currently trading at EUR 42.80.

Option	Price (EUR)
Down-and-in barrier put, with barrier at EUR 36	2.20
Down-and-out barrier put, with barrier at EUR 36	1.50
Up-and-in barrier call, with barrier at EUR 46	3.20
Up-and-out barrier call, with barrier at EUR 46	1.70

All of the options have the same strike price. Assuming the risk-free rate is 1.8% per year, what is the common strike price of these options?

- **A.** EUR 39.00
- **B.** EUR 40.62
- **c.** EUR 41.20
- **D.** EUR 42.36

Correct answer: D

Explanation: The sum of the price of an up-and-in barrier call and an up-and-out barrier call is the price of an otherwise equivalent European call. The price of the European call is EUR 3.20 + EUR 1.70 = EUR 4.90.

The sum of the price of a down-and-in barrier put and a down-and-out barrier put is the price of an otherwise equivalent European put. The price of the European put is EUR 2.20 + EUR 1.50 = EUR 3.70. Using put-call parity, where C represents the price of a call option and P the price of a put option,

$$C + Ke^{-rt} = P + S$$

$$K = e^{rt} (P + S - C)$$

Hence,
$$K = e^{0.018*1} * (3.70 + 42.80 - 4.90) = 42.36$$

Section: Financial Markets and Products

Reference: John C. Hull, *Options, Futures, and Other Derivatives, 9th Edition* (New York: Pearson Prentice Hall, 2014), Chapter 26 - Exotic Options

Learning Objective: Identify and describe the characteristics and pay-off structure of the following exotic options: gap, forward start, compound, chooser, barrier, binary, lookback, shout, Asian, exchange, rainbow, and basket options.

- 57. A fixed-income portfolio manager purchases a seasoned 5% agency MBS with a weighted average loan age of 60 months. The current balance on the loans is USD 32 million, and the conditional prepayment rate is assumed to be constant at 0.6% per year. Which of the following is closest to the expected principal prepayment this month?
 - **A.** USD 1,920
 - **B.** USD 3,200
 - **c.** USD 13,364
 - **D.** USD 16,044

Explanation: The expected principal prepayment is equal to: $32,000,000 * (1-((1-0.006)^{1/12})) = USD 16,044$.

Section: Financial Markets and Products

Reference: Bruce Tuckman, Angel Serrat, *Fixed Income Securities: Tools for Today's Markets, 3rd Edition,* (New York: John Wiley & Sons, 2011), Chapter 20 - Mortgages and Mortgage-Backed Securities

Learning Objective: Calculate a fixed rate mortgage payment, and its principal and interest components.

Describe the mortgage prepayment option and the factors that influence prepayments.

- 58. An operational risk analyst is attempting to estimate a bank's loss severity distribution. However, there is a limited amount of historical data on operational risk losses. Which of the following is the best way to address this issue?
 - A. Generate additional data using Monte Carlo simulation and merge it with the bank's internal historical data.
 - **B.** Estimate the parameters of a Poisson distribution to model the loss severity of operational losses.
 - **c.** Estimate relevant probabilities using loss information that is published by credit rating agencies.
 - **D.** Merge external data from other banks with the bank's internal data after making appropriate scale adjustments.

Explanation: D is correct. Using external data obtained from other banks is one good way to increase the data set of historical operational losses. Data from other banks needs to be adjusted for size before being merged with the bank's internal data.

A is incorrect. Using distributions does not help resolve the issue of incomplete underlying data. B is incorrect. Lognormal distributions, not Poisson distributions, are generally used for modeling loss severity. Also, using distributions does not help resolve the issue of incomplete underlying data. C is incorrect. Credit losses are generally much better documented than operational losses inside the bank. External credit ratings publish probability of default and expected loss data that provides additional data. Operational loss is generally documented much less rigorously and regulatory initiatives are now pushing banks to document operational losses data.

Section: Valuation and Risk Models

Reference: John Hull, *Risk Management and Financial Institutions, 4th Edition* (Hoboken, NJ: John Wiley & Sons, 2015), Chapter 23 - Operational Risk

Learning Objective: Describe the common data issues that can introduce inaccuracies and biases in the estimation of loss frequency and severity distributions.

- 59. A French bank enters into a 6-month forward contract with an importer to sell GBP 60 million in 6 months at a rate of EUR 1.15 per GBP. If in 6 months the exchange rate is EUR 1.13 per GBP, what is the payoff for the bank from the forward contract?
 - **A.** EUR -2,000,000
 - **B.** EUR -1,200,000
 - **c.** EUR 2,000,000
 - **D.** EUR 1,200,000

Explanation: The value of the contract for the bank at expiration: GBP 60,000,000 * 1.15 GBP/EUR. The cost to close out the contract for the bank at expiration: GBP 60,000,000 * 1.13 GBP/EUR. Therefore, the final payoff in EUR to the bank can be calculated as:

60,000,000 * (1.15 - 1.13) = EUR 1,200,000.

Section: Financial Markets and Products

Reference: John C. Hull, Options, Futures and Other Derivatives, 9th Edition (New York: Pearson Prentice

Hall, 2014), Chapter 1 – Introduction

Learning Objective: Calculate and compare the payoffs from hedging strategies involving forward contracts and options.

60. An oil driller recently issued USD 250 million of fixed-rate debt at 4.0% per year to help fund a new project. It now wants to convert this debt to a floating-rate obligation using a swap. A swap desk analyst for a large investment bank that is a market maker in swaps has identified four firms interested in swapping their debt from floating-rate to fixed-rate. The following table quotes available loan rates for the oil driller and each firm:

Firm	Fixed-rate (in %)	Floating-rate (in %)
Oil driller	4.0	6-month LIBOR + 1.5
Firm A	3.5	6-month LIBOR + 1.0
Firm B	6.0	6-month LIBOR + 3.0
Firm C	5.5	6-month LIBOR + 2.0
Firm D	4.5	6-month LIBOR + 2.5

A swap between the oil driller and which firm offers the greatest possible combined benefit?

- A. Firm A
- **B.** Firm B
- c. Firm C
- **D.** Firm D

Correct answer: C

Explanation: Since the oil driller is swapping out of a fixed-rate and into a floating-rate, the larger the difference between the fixed spread and the floating spread, the greater the combined benefit. See table below:

Firm	Fixed-rate	Floating-rate	Fixed-spread	Floating-spread	Possible Benefit
Oil driller	4.0	1.5			
Firm A	3.5	1.0	-0.5	-0.5	-0.0
Firm B	6.0	3.0	2.0	1.5	0.5
Firm C	5.5	2.0	1.5	0.5	1.0
Firm D	4.5	2.5	0.5	1.0	-0.5

Section: Financial Markets and Products

Reference: John C. Hull, *Options, Futures and Other Derivatives, 9th Edition* (New York: Pearson Prentice Hall, 2014), Chapter 7 - Swaps

Learning Objective: Describe the comparative advantage argument for the existence of interest rate swaps and evaluate some of the criticisms of this argument.

61. Consider an American call option and an American put option, each with 3 months to maturity, written on a non-dividend-paying stock currently priced at USD 40. The strike price for both options is USD 35 and the risk-free rate is 1.5%. What are the lower and upper bounds on the difference between the prices of the call and put options?

Scenario	Lower Bound (USD)	Upper Bound (USD)
Α	0.13	34.87
В	5.00	5.13
С	5.13	40.00
D	34.87	40.00

- A. Scenario A
- B. Scenario B
- c. Scenario C
- **D.** Scenario D

Correct answer: B

Explanation: The put-call parity in case of American options leads to the inequality:

$$S_0 - X \le (C - P) \le S_0 - Xe^{-rT}$$

The lower and upper bounds are given by—

$$= 40 - 35 \le (C - P) \le 40 - 35e^{-0.015 \times 3/12}$$

$$= 5 \le (C - P) \le 5.13$$

Alternatively, the upper and lower bounds for American options are given by

Option	Minimum Value	Maximum Value
American Call	$C \ge \max(0, S_0 - Xe^{-rT}) = 5.13$	S ₀ = 40
American Put	$P \ge \underline{\max(0, X - S_0)} = 0$	X = 35

Subtracting the put values from the call values in the table above, we get the same result— $= 5 \le C - P \le 5.13$

Section: Financial Markets and Products

Reference: John C. Hull, Options, *Futures and Other Derivatives, 9th Edition* (New York: Pearson Prentice Hall, 2014), Chapter 11 - Properties of Stock Options

Learning Objective: Identify and compute upper and lower bounds for option prices on non-dividend and dividend paying stocks. Explain put-call parity and apply it to the valuation of European and American stock options.

- 62. A German housing corporation needs to hedge against rising interest rates. It has chosen to use futures on 10-year German government bonds. Which position in the futures should the corporation take, and why?
 - **A.** Take a long position in the futures because rising interest rates lead to rising futures prices.
 - **B.** Take a long position in the futures because rising interest rates lead to declining futures prices.
 - **c.** Take a short position in the futures because rising interest rates lead to rising futures prices.
 - **D.** Take a short position in the futures because rising interest rates lead to declining futures prices.

Explanation: Government bond futures decline in value when interest rates rise, so the housing corporation should short futures to hedge against rising interest rates.

Section: Financial Markets and Products

Reference: John C. Hull, *Options, Futures, and Other Derivatives, 9th Edition* (New York: Pearson Prentice Hall, 2014), Chapter 3 - Hedging Strategies Using Futures

Learning Objective: Define and differentiate between short and long hedges and identify their appropriate uses.

- 63. Barings was forced to declare bankruptcy after reporting over USD 1 billion in unauthorized trading losses by a single trader, Nick Leeson. Which of the following statements concerning the collapse of Barings is correct?
 - **A.** Leeson avoided reporting the unauthorized trades by convincing the head of his back office that they did not need to be reported.
 - **B.** Management failed to investigate high levels of reported profits even though they were associated with a low-risk trading strategy.
 - **c.** Leeson traded primarily in OTC foreign currency swaps that allowed Barings to delay cash payments on losing trades until the first payment was due.
 - **D.** The loss at Barings was detected when several customers complained of losses on trades that were booked to their accounts.

Correct answer: B

Explanation: Leeson was supposed to be running a low-risk, limited return arbitrage business out of his Singapore office, but in actuality he was investing in large speculative positions in Japanese stocks and interest rate futures and options. When Leeson fraudulently declared very substantial reported profits on his positions, management did not investigate the stream of large profits even though it was supposed to be associated with a low-risk strategy.

Section: Foundations of Risk Management

Reference: Steve Allen, Financial Risk Management: A Practitioner's Guide to Managing Market and Credit Risk, 2nd Edition (New York: John Wiley & Sons, 2013), Chapter 4 - Financial Disasters Learning Objective: Analyze the key factors that led to and derive the lessons learned from the following risk management case studies: Barings.

64. For a sample of the past 30 monthly stock returns for McCreary, Inc., the mean return is 4% and the sample standard deviation is 20%. Since the population variance is unknown, the standard error of the sample is estimated to be:

$$S_x = \frac{20\%}{\sqrt{30}} = 3.65\%$$

The related t-table values are $(t_{i,j}$ denotes the $(100-j)^{th}$ percentile of t-distribution value with i degrees of freedom):

t _{29,2.5}	2.045	
t _{29,5.0}	1.699	
t _{30,2.5}	2.042	
t _{30,5.0}	1.697	

What is the 95% confidence interval for the mean monthly return?

- **A.** [-3.467%, 11.467%]
- **B.** [-3.453%, 11.453%]
- **c.** [-2.201%, 10.201%]
- **D.** [-2.194%, 10.194%]

Correct answer: A

Explanation: Here the t-reliability factor is used since the population variance is unknown. Since there are 30 observations, the degrees of freedom are 30 - 1 = 29. The t-test is a two-tailed test. So, the correct critical

t-value is $t_{29.2.5}$ = 2.045, thus the 95% confidence interval for the mean return is:

$$\left[4\% - 2.045 \left(\frac{20\%}{\sqrt{30}}\right), 4\% + 2.045 \left(\frac{20\%}{\sqrt{30}}\right)\right] = [-3.467\%, 11.467\%]$$

Section: Quantitative Analysis

 $\label{lem:Reference:Michael Miller, Mathematics and Statistics for Financial Risk Management, 2nd Edition (Hoboken, NJ: John Wiley & Sons, 2013), Chapter 7 - Hypothesis Testing and Confidence Intervals (Hoboken, NJ: John Wiley & Sons, 2013), Chapter 7 - Hypothesis Testing and Confidence Intervals (Hoboken, NJ: John Wiley & Sons, 2013), Chapter 7 - Hypothesis Testing and Confidence Intervals (Hoboken, NJ: John Wiley & Sons, 2013), Chapter 7 - Hypothesis Testing and Confidence Intervals (Hoboken, NJ: John Wiley & Sons, 2013), Chapter 7 - Hypothesis Testing and Confidence Intervals (Hoboken, NJ: John Wiley & Sons, 2013), Chapter 7 - Hypothesis Testing and Confidence Intervals (Hoboken, NJ: John Wiley & Sons, 2013), Chapter 7 - Hypothesis Testing and Confidence Intervals (Hoboken, NJ: John Wiley & Sons, 2013), Chapter 7 - Hypothesis Testing and Confidence Intervals (Hoboken, NJ: John Wiley & Sons, 2013), Chapter 7 - Hypothesis Testing and Confidence Intervals (Hoboken, NJ: John Wiley & Sons, 2013), Chapter 7 - Hypothesis Testing (Hoboken, NJ: John Wiley & Sons, 2013), Chapter 7 - Hypothesis Testing (Hoboken, NJ: John Wiley & Sons, 2013), Chapter 7 - Hypothesis Testing (Hoboken, NJ: John Wiley & Sons, 2013), Chapter 7 - Hypothesis Testing (Hoboken, NJ: John Wiley & Sons, 2013), Chapter 7 - Hypothesis (Hoboken, NJ: John Wiley & Sons, 2013), Chapter 7 - Hypothesis (Hoboken, NJ: John Wiley & Sons, 2013), Chapter 7 - Hypothesis (Hoboken, NJ: John Wiley & Sons, 2013), Chapter 7 - Hypothesis (Hoboken, NJ: John Wiley & Sons, 2013), Chapter 7 - Hypothesis (Hoboken, NJ: John Wiley & Sons, 2013), Chapter 7 - Hypothesis (Hoboken, NJ: John Wiley & Sons, 2013), Chapter 7 - Hypothesis (Hoboken, NJ: John Wiley & Sons, 2013), Chapter 7 - Hypothesis (Hoboken, NJ: John Wiley & Sons, 2013), Chapter 7 - Hypothesis (Hoboken, NJ: John Wiley & Sons, 2013), Chapter 7 - Hypothesis (Hoboken, NJ: John Wiley & Sons, 2013), Chapter 7 - Hypothesis (Hoboken, NJ: John Wiley & Sons, 2013), Chapter 7 - Hypothesis (Hoboken, NJ: John Wiley & Sons,$

Learning Objective: Construct and interpret a confidence interval.

- 65. An analyst on the fixed-income trading desk observed that the number of defaults per year in the bond portfolio follows a Poisson process. The average number of defaults is four per year. Assuming defaults are independent, what is the probability that there is at most one default next year?
 - **A.** 6.58%
 - **B.** 7.33%
 - **c.** 9.16%.
 - **D.** 25.00%

Explanation:

λ=4

P(at most 1 default) = P(one default) + P(no default)

$$=\left(\frac{4^{1}}{1!}*e^{-4}\right)+\left(\frac{4^{0}}{0!}*e^{-4}\right)=9.16\%$$

Section: Quantitative Analysis

Reference: Michael Miller, *Mathematics and Statistics for Financial Risk Management, 2nd Edition* (Hoboken, NJ: John Wiley & Sons, 2013), Chapter 4 – Distributions

Learning Objective: Distinguish the key properties of the following distributions: uniform distribution, Bernoulli distribution, Binomial distribution, Poisson distribution, normal distribution, lognormal distribution, Chi-squared distribution, Student's t, and F-distributions, and identify common occurrences of each distribution.

- 66. Assume that a random variable follows a normal distribution with a mean of 40 and a standard deviation of 14. What is the probability that X does not lie between 12 and 61?
 - **A.** 4.56%
 - **B.** 6.18%
 - **c.** 8.96%
 - **D.** 18.15%

Explanation:

Prob(mean $-2.0*\sigma < X < mean + 1.5*\sigma$) = (0.5 - 0.0228) + (0.5 - 0.0668) = 0.9104Prob(mean $-2.0*\sigma > X$ or $X > mean + 1.5*\sigma$) = 1 - Prob(mean $-2.0*\sigma < X < mean + 1.5*\sigma$) = 0.0896

Section: Quantitative Analysis

Reference: Michael Miller, *Mathematics and Statistics for Financial Risk Management, 2nd Edition* (Hoboken, NJ: John Wiley & Sons, 2013), Chapter 4 – Distributions

Learning Objective: Distinguish the key properties among the following distributions: uniform distribution, Bernoulli distribution, Binomial distribution, Poisson distribution, normal distribution, lognormal distribution, Chi-squared distribution, Student's t, and F-distributions, and identify common occurrences of each distribution.

- An insurance company estimates that 40% of policyholders who have only an auto policy will renew next year, and 70% of policyholders who have only a homeowner policy will renew next year. The company estimates that 80% of policyholders who have both an auto and a homeowner policy will renew at least one of those policies next year. Company records show that 70% of policyholders have an auto policy, 50% of policyholders have a homeowner policy, and 20% of policyholders have both an auto and a homeowner policy. Using the company's estimates, what is the percentage of policyholders that will renew at least one policy next year?
 - **A.** 29%
 - **B.** 41%
 - **c.** 53%
 - **D.** 57%

Explanation: Let:

A = event that a policyholder has an auto policy

H = event that a policyholder has a homeowners policy

Then, based on the information given:

$$P(A \cap H) = 0.20$$

 $P(A \cap H^c) = P(A) - P(A \cap H) = 0.70 - 0.20 = 0.50$
 $P(A^c \cap H) = P(H) - P(A \cap H) = 0.50 - 0.20 = 0.30$

Therefore, the proportion of policyholders that will renew at least one policy is shown below:

$$0.40 * P(A \cap H^{c}) + 0.70 * P(A^{c} \cap H) + 0.80 * P(A \cap H)$$

= $0.40 * 0.50 + 0.70 * 0.30 + 0.80 * 0.20 = 0.57$

Section: Quantitative Analysis

Reference: Michael Miller, Mathematics and Statistics for Financial Risk Management, 2nd Edition

(Hoboken, NJ: John Wiley & Sons, 2013), Chapter 2 – Probabilities

Learning Objective: Define and calculate a conditional probability, and distinguish between

conditional and unconditional probabilities.

- 68. A risk manager is calculating the VaR of a fund with a data set of 25 weekly returns. The mean weekly return is 7% and the standard deviation of the return series is 15%. Assuming that weekly returns are independent and identically distributed, what is the standard deviation of the mean weekly return?
 - **A.** 0.4%
 - **B.** 0.7%
 - **c.** 3.0%
 - **D.** 10.0%

Explanation: In order to calculate the standard deviation of the mean weekly returns, we must divide the standard deviation of the return series by the square root of the sample size. Therefore, the correct answer is 15%/sqrt (25) = 3%.

Section: Quantitative Analysis

Reference: Michael Miller, *Mathematics and Statistics for Financial Risk Management, 2nd Edition* (Hoboken, NJ: John Wiley & Sons, 2013), Chapter 7 – Hypothesis Testing and Confidence Intervals

Learning Objective: Calculate and interpret the sample mean and sample variance

- 69. The recent performance of Prudent Fund, with USD 50 million in assets, has been weak and the institutional sales group is recommending that it be merged with Aggressive Fund, a USD 200 million fund. The returns on Prudent Fund are normally distributed with a mean of 3% and a standard deviation of 7%, and the returns on Aggressive Fund are normally distributed with a mean of 7% and a standard deviation of 15%. Senior management has asked an analyst to estimate the likelihood that returns on the combined portfolio will exceed 26%. Assuming the returns on the two funds are independent, the analyst's estimate for the probability that the returns on the combined fund will exceed 26% is closest to:
 - **A.** 1.0%
 - **B.** 2.5%
 - **c.** 5.0%
 - **D.** 10.0%

Explanation: Since these are independent normally distributed random variables, the combined expected mean return is:

$$\mu = 0.2 * 3\% + 0.8 * 7\% = 6.2\%$$

Combined volatility is:

$$\sigma = \sqrt{0.2^2 \cdot 0.07^2 + 0.8^2 \cdot 0.15^2} = 0.121 = 12.1\%$$

The appropriate Z-statistic is $Z = \frac{26\% - 6.2\%}{12.1\%} = 1.64$.Therefore, P(Z>1.64) = 1 - 0.95 = 0.05 = 5.0%

Section: Quantitative Analysis

Reference: Michael Miller, Mathematics and Statistics for Financial Risk Management, 2nd Edition

(Hoboken, NJ: John Wiley & Sons, 2013), Chapter 3 – Basic Statistics

Learning Objective: Calculate the mean and variance of sums of variables.

- 70. Which of the following four statements on models for estimating volatility is INCORRECT?
 - **A.** In the EWMA model, some positive weight is assigned to the long-run average variance.
 - **B.** In the EWMA model, the weights assigned to observations decrease exponentially as the observations become older.
 - **c.** In the GARCH(1,1) model, a positive weight is estimated for the long-run average variance.
 - **D.** In the GARCH(1,1) model, the weights estimated for observations decrease exponentially as the observations become older.

Explanation: The EWMA model does not involve the long-run average variance in updating volatility, in other words, the weight assigned to the long-run average variance is zero. Only the current estimate of the variance is used. The other statements are all correct.

Section: Quantitative Analysis

Reference: John C. Hull, Risk Management and Financial Institutions, 4th Edition (Hoboken, NJ: John

Wiley & Sons, 2015), Chapter 10 - Volatility

Learning Objective: Explain the weights in the EWMA and GARCH(1,1) models.

- 71. A stock index is valued at USD 750 and pays a continuous dividend at the rate of 2.0% per annum. The 6-month futures contract on that index is trading at USD 770. The risk-free rate is 3.5%, continuously compounded. Assuming no transaction costs or taxes, which of the following numbers comes closest to the arbitrage profit that can be realized by taking a position in one futures contract?
 - **A.** USD 1.35
 - **B.** USD 6.76
 - **c.** USD 14.35
 - **D.** There is no arbitrage opportunity.

Explanation: The formula for computing the forward price on a financial asset is:

$$F_{0,T} = S_0 * e^{(r-\delta)T}$$

where S_0 is the spot price of the asset, r is the continuously compounded risk -free interest rate, δ is the continuous dividend yield on the asset and T is time until delivery date in years.

The no-arbitrage futures price is computed as follows:

750 *
$$e^{(0.035 - 0.02)*0.5} = 755.65$$

Since the market price of the futures contract is higher than this price, there is an arbitrage opportunity. The futures contract could be sold and the index purchased.

Arbitrage profit = USD 770 – USD 755.65 = USD 14.35

Section: Financial Markets and Products

Reference: John C. Hull, *Options, Futures, and Other Derivatives, 9th Edition* (New York: Pearson Prentice Hall, 2014), Chapter 5 – Determination of Forward and Futures Prices

Learning Objective: Calculate the forward price given the underlying asset's spot price, and describe

an arbitrage argument between spot and forward prices.

- 72. On Nov. 1, a fund manager of a USD 60 million US medium-to-large cap equity portfolio, considers locking up the profit from the recent rally. The S&P 500 Index and its futures with the multiplier of 250 are trading at 2,110 and 2,120, respectively. Instead of selling off the holdings, the fund manager would rather hedge two-thirds of this market exposure over the remaining two months. Given that the correlation between the portfolio and the S&P 500 Index futures is 0.89 and the volatilities of the equity fund and the futures are 0.51 and 0.48 per year, respectively, what position should the manager take to achieve the objective?
 - **A.** Sell 71 futures contracts of S&P 500 Index
 - B. Sell 103 futures contracts of S&P 500 Index
 - c. Sell 148 futures contracts of S&P 500 Index
 - **D.** Sell 167 futures contracts of S&P 500 Index

Explanation: The optimal hedge ratio is the product of the correlation coefficient between the change in the spot price and the change in futures price and the ratio of the volatility of the equity fund to the volatility of the futures.

Computing the optimal hedge ratio:

h = 0.89 * (0.51/0.48) = 0.946

Two-thirds of the equity fund is worth USD 40 million. Computing the number of futures contracts: N=0.946*40,000,000/(2,120*250) = 71.40 = 71, round up to nearest integer.

Section: Financial Markets and Products

Reference: John C. Hull, Options, Futures, and Other Derivatives, 9th Edition (New York: Pearson

Prentice Hall, 2014), Chapter 3 – Hedging Strategies Using Futures

Learning Objective: Compute the optimal number of futures contracts needed to hedge an

exposure, and explain and calculate the "tailing the hedge" adjustment.

- 73. A risk analyst at a commodities trading firm is examining the supply and demand conditions for various commodities and is concerned about the volatility of the forward prices for silver in the medium term. Currently, silver is trading at a spot price of USD 20.35 per troy ounce and the six-month forward price is quoted at USD 20.50 per troy ounce. Assuming that after six months the lease rate rises above the continuously compounded interest rate, which of the following statements is correct about the shape of the silver forward curve after six months?
 - **A.** The forward curve will be downward sloping.
 - **B.** The forward curve will be upward sloping.
 - **c.** The forward curve will be flat.
 - **D.** The forward curve will be humped.

Correct answer: A

Explanation: A is correct. The forward price is computed as: $F = Se^{(r+\lambda-c)^*T}$, where r is the risk-free rate, λ is the storage cost rate and c is the convenience yield rate.

The commodity lease rate (δ) is computed as δ = c - λ . So, the forward price can alternatively be expressed in terms of risk-free rate and lease rate as: $F = Se^{(r-\delta)^*T}$

Therefore, as the risk-free rate falls below the lease rate ($r < \delta = c - \lambda$), we can see from the forward price formula above that F < S, and the forward curve will be in backwardation.

Section: Financial Markets and Products

Reference: Robert McDonald, *Derivatives Markets, 3rd Edition* (Boston: Addison-Wesley, 2013), Chapter 6 - Commodity Forwards and Futures.

Learning Objective: Apply commodity concepts such as storage cost, carry markets, lease rate, and convenience yield.

74. Company XYZ operates in the US. On October 1, 2017, it has a net trade receivable of EUR 5,000,000 from an export contract to Germany. The company expects to receive this amount on April 1, 2018. The CFO of XYZ wants to protect the value of this receivable. On October 1, 2017, the EUR spot rate is 1.19, and the 6-month EUR forward rate is 1.17. The CFO can lock in an exchange rate by taking a position in the forward contract. Alternatively, the CFO can sell a 6-month EUR 5,000,000 call option with strike price of 1.19. The CFO thinks that selling an option is better than taking a forward position because if the EUR goes up, XYZ can take delivery of the USD at 1.19, which is better than the outright forward rate of 1.17.

If the EUR goes down, the contract will not be exercised. Therefore, XYZ will pocket the premium obtained from selling the call option. What can be concluded about the CFO's analysis?

- **A.** The CFO's analysis is correct. The company is better off whichever way the EUR rate goes.
- **B.** The CFO's analysis is not correct. The company will suffer if the EUR goes up sharply.
- **c.** The CFO's analysis is not correct. The company will suffer if the EUR moves within a narrow range.
- **D.** The CFO's analysis is not correct. The company will suffer if the EUR goes down sharply.

Correct answer: D

Explanation: The CFO's analysis is incorrect because there is unlimited downside risk. The option premium received is a fixed amount, and if the EUR declines sharply, the value of the underlying receivable goes down as well. If instead the EUR moves in a narrow range, that would be good, but there is no guarantee of course that this will occur.

Section: Financial Markets and Products

Reference: John C. Hull, Options, Futures, and Other Derivatives, 9th Edition (New York: Pearson

Prentice Hall, 2014), Chapter 10 - Mechanics of Options Markets

Learning Objective: Describe the types, position variations, and typical underlying assets of options.

- 75. An investor with a long position in a futures contract wants to issue instructions to close out the position. A market-if-touched order would be used if the investor wants to:
 - **A.** Execute at the best available price once a trade occurs at the specified or better price.
 - **B.** Execute at the best available price once a bid/offer occurs at the specified or worse price.
 - **c.** Allow a broker to delay execution of the order to get a better price.
 - **D.** Execute the order immediately or not at all.

Correct answer: A

Explanation: A market-if-touched order executes at the best available price once a trade occurs at the specified or better price. A stop order executes at the best available price once a bid/offer occurs at the specified or worse price. A discretionary order allows a broker to delay execution of the order to get a better price. A fill-or-kill order executes the order immediately or not at all.

Section: Financial Markets and Products

Reference: John C. Hull, Options, Futures, and Other Derivatives, 9th Edition (New York: Pearson

Prentice Hall, 2014), Chapter 2 – Mechanics of Futures Markets

Learning Objective: Evaluate the impact of different trading order types.

Below is information on term structure of swap rates: 76.

Maturity in Years	Swap Rate
1	2.00%
2	2.50%
3	3.00%
4	3.50%
5	4.00%

The 2-year forward swap rate starting in three years is closest to:

- **A.** 3.50%
- **B.** 4.50%
- **c.** 5.52%
- **D.** 6.02%

Correct answer: C

Explanation: Computing the 2-year forward swap rate starting in three years: $5.52\% = [((1.04)^5/(1.03)^3)^{(1/2)}]-1$

Section: Financial Markets and Products

Reference: John C. Hull, Options, Futures, and Other Derivatives, 9th Edition (New York: Pearson

Prentice Hall, 2014), Chapter 4 – Interest Rates

Learning Objective: Derive forward interest rates from a set of spot rates.

77. A portfolio manager is analyzing the impact of yield changes on two portfolios: portfolio ASD and portfolio BTE. Portfolio ASD has two zero-coupon bonds and portfolio BTE has only one zero-coupon bond. Additional information on the portfolio is provided in the table below:

	Portfolio	Yield Per	Maturity	
	Components	Year	(Years)	Face Value
Portfolio ASD	Bond 1	10%	3	USD 1,000,000
	Bond 2	10%	9	USD 1,000,000
Portfolio BTE	Bond 3	8%	6	USD 1,000,000

To assess the potential effect of a parallel shift in the yield curve on portfolio values, the manager runs a scenario in which yields increase by 200 bps across all points of the yield curve. In addition, the manager estimates a convexity of 34.51 for portfolio ASD and 36.00 for portfolio BTE. Assuming continuous compounding, which of the following are the best estimates to the decrease in the values of the two portfolios due to the effects of duration and convexity?

	Portfolio ASD	Portfolio BT
A.	USD 102,000	USD 65,000
В.	USD 110,000	USD 70,000
c.	USD 118,000	USD 74,000
D.	USD 127,000	USD 79,000

Correct answer: B

Explanation:

Step 1 - Calculate the values of the two portfolios before increases in yield:

Portfolio ASD

 P_A = Value before yield increase: 1,000,000*exp(-0.1*3)+1,000,000*exp(-0.1*9)

= USD 740,818.22 + USD 406,569.66 = USD 1,147,387.88

Portfolio BTE

 P_B = Value before yield increase: 1,000,000*exp(-0.08*6) = 618,783.39

Portfolio ASD

D_A = weighted-average durations of the two zero-coupon bonds

$$= D_A*W_A + D_B*W_B = 3*(740,818.22/1,147,387.88) + 9*(406,569.66) = 5.13$$

Alternatively,

$$\mathsf{D}_\mathsf{A} = \frac{\sum_{i=1}^n t_i * c_i * e^{-\mathsf{y} t}}{P_\mathsf{A}}$$

= [3*1,000,000*exp(-0.1*3) + 9*1,000,000*exp(-0.1*9)]/[1,147,387.88] = 5.13

Portfolio BTE

 D_B = duration of portfolio BTE = 6.00 (same as maturity, zero-coupon bond).

Step 3 – Note the convexities given for the two portfolios (no need to calculate):

$$C_A = 34.51$$
 $C_B = 36.00$

Step 4 - Estimate the changes in portfolio values due to the yield change (Δy) and the effects of duration and convexity:

Change in bond value = $\Delta P = -P*D*\Delta y + ½*P*C*(\Delta y)^2$ Thus

Portfolio ASD

```
\begin{split} \Delta P_A &= -P_A * D_A * \Delta y + 1/2 * P_A * C_A * (\Delta y)^2 \\ &= -1,147,387.88*5.13*0.02 + 0.5*1,147,387.88*34.51*(0.02)^2 \\ &= -117,722.00 + 7,919.27 = USD -109,802.73 \\ \underline{Portfolio\ BTE} \\ \Delta P_B &= -P_B * D_B * \Delta y + 1/2 * P_B * C_B * (\Delta y)^2 \\ &= -618,783.39*6.00*0.02 + 0.5*618,783.39*36*0.0004 \\ &= -74,254.00 + 4,455.24 = USD -69,798.76 \end{split}
```

A is incorrect. The change in value for both portfolios are wrongly computed as the parameter 0.5 is left out in the convexity formula.

C is incorrect. The changes in value for both portfolios do not consider the effect of convexity. D is incorrect. Changes in value for both portfolios are wrongly computed by inserting a negative sign (rather than a positive) in the convexity part of the formula.

Section: Financial Markets and Products

Reference: John Hull, *Options, Futures, and Other Derivatives, 9th Edition*. Chapter 4, Interest Rates. **Learning Objective:** Calculate the change in a bond's price given its duration, its convexity, and a change in interest rates.

- 78. A financial institution entered into a 4-year currency swap contract with a French industrial company. Under the terms of the swap, the financial institution receives interest at 3% per year in EUR and pays interest at 2% per year in USD. The principal amounts are EUR 50 million and USD 60 million, and interest payments are exchanged once a year. Suppose that it is exactly one year before expiration of the swap contract and just in time for the year 3 cash flow payments and receipts when the exchange rate is USD 1.044 per EUR 1, the 1-year French risk-free rate is 3.0% and the 1-year US Treasury rate is 2.0%. Assuming continuous compounding, what is the value of the swap to the financial institution at the end of year 3?
 - A. USD -7.603 million
 - B. USD -7.456 million
 - c. USD -7.068 million
 - **D.** USD -6.921 million

Correct answer: B

Explanation:

Step 1 - calculate the forward exchange rates as at the end of year 3:

1 year forward exchange rate (USD per EUR):

 $F = S*exp[(r_{usd} - r_{eur})*T] = 1.044*exp[(0.02 - 0.03)*1] = 1.0336$ (i.e., Year 4 FX rate)

Step 2 - calculate the expected cash flows as at year 3:

Receipts:

Year 3: EUR 50mil*0.03 = EUR 1.5mil

Year 4: EUR 50mil*0.03 + EUR 50mil = EUR 51.5mil

Payments:

Year 3: USD 60mil*0.02 = USD 1.2mil

Year 4: USD 60mil*0.02 + USD 60mil = USD 61.2mil

Step 3 - convert the EUR cash flows into base currency, i.e. USD:

Receipts:

Year 3: (EUR 1.5mil)*1.0440= USD 1.566mil

Year 4: (EUR 51.5mil)*1.0336 = USD 53.2304mil

Step 4 - Net the cash flows per year:

Year 3: USD 1.566mil – USD 1.2mil = USD 0.366mil

Year 4: USD 53.230 - USD 61.2mil = USD -7.969mil

Step 5 - discount to year 3 and sum the cash flows in USD:

Year 3: Present value = USD 0.366mil

Year 4: Present value = USD -7.969*exp(-0.02*1) = USD -7.811mil

Net value to the financial institution = 0.366 - 7.811 = USD - 7.456mil

A is incorrect. USD -7.603 million uses the appropriate exchange rates but does not discount back to year 3.

C is incorrect. USD -7.068 million uses the current USD per EUR rate (USD 1.044) to convert the EUR cash flows and does not discount back to year 3.

D is incorrect. USD -6.921 million uses the current USD per EUR rate (USD 1.044) to convert the EUR cash flows; however, it does discount back to year 3.

Section: Financial Markets and Products

Reference: John Hull, *Options, Futures, and Other Derivatives, 9th Edition*. Chapter 7, Swaps. **Learning Objective:** Explain the mechanics of a currency swap and compute its cash flows.

- 79. An oil producer has an obligation under an agreement to supply one million barrels of oil at a fixed price every year for the next 10 years. The producer wishes to hedge this liability using futures in order to address the possibility of an upward movement in oil prices. In comparing a strip hedge to a stack and roll hedge, which of the following statements is correct?
 - **A.** A stack and roll hedge tends to involve fewer transactions.
 - **B.** A strip hedge tends to have smaller bid-ask spreads.
 - **c.** A stack and roll hedge tends to have greater liquidity.
 - **D.** A strip hedge tends to realize gains and losses more frequently.

Correct answer: C

Explanation: A strip hedge involves buying futures contracts that match the maturity and quantity of a stream of liabilities, whereas a stack and roll hedge involves entering into futures contracts with a single maturity and reestablishing the stack hedge when the near-term contract matures. A strip hedge tends to have wider bid-ask spreads due to the use of longer maturity contracts. A strip hedge also tends to have lesser liquidity than a stack and roll hedge due to longer maturity contracts. Both a strip hedge and stack and roll hedge would realize gains/losses daily using futures.

Section: Financial Markets and Products

Reference: Robert McDonald, Derivatives Markets, 3rd Edition (Boston: Addison-Wesley, 2013),

Chapter 6 - Commodity Forwards and Futures

Learning Objective: Evaluate the differences between a strip hedge and a stack hedge and explain

how these differences impact risk management.

80. A risk manager wishes to hedge an investment in zirconium using futures. Unfortunately, there are no futures that are based on this asset. To determine the best futures contract to hedge with, the risk manager runs a regression of daily changes in the price of zirconium against daily changes in the prices of similar assets that have futures contracts associated with them. Based on the results, futures tied to which asset would likely introduce the least basis risk into the hedging position?

Change in Price of Zirconium = $\alpha + \beta$ (Change in Price of Asset)				
Asset	α β <i>R</i> ²			
Α	1.25	1.03	0.62	
В	0.67	1.57	0.81	
С	0.01	0.86	0.35	
D	4.56	2.30	0.45	

- A. Asset A
- **B.** Asset B
- **c.** Asset C
- **D.** Asset D

Correct answer: B

Explanation: Futures on an asset whose price changes are most closely correlated with the asset you are looking to hedge will have the least basis risk. This is determined by examining the R^2 of the regressions and choosing the highest one. R^2 is the most applicable statistic in the above chart to determine correlation with the price of zirconium.

Section: Financial Markets and Products

Reference: John C. Hull, *Options, Futures, and Other Derivatives, 9th Edition* (New York: Pearson

Prentice Hall, 2014), Chapter 3 – Hedging Strategies Using Futures

Learning Objective: Define cross hedging, and compute and interpret the minimum variance hedge

ratio and hedge effectiveness.

- 81. A homeowner has a 30-year, 5% fixed-rate mortgage with a current balance of USD 250,000. Mortgage rates have been decreasing. If the existing mortgage was refinanced into a new 30-year, 4% fixed rate mortgage, which of the following is closest to the amount that the homeowner would save in monthly mortgage payments?
 - **A.** USD 145
 - **B.** USD 150
 - **c.** USD 155
 - **D.** USD 160

Correct answer: B

Explanation: Calculate the mortgage payment factors for the 30-year, 5% and 4% fixed rate mortgages, then calculate the mortgage payment savings.

Total monthly payment = Mortgage payment factor * Principal balance

Mortgage payment factor: $[r(1+r)^n]/[(1+r)^n-1]$ where r = the monthly interest rate, and n = the number of payments over the loan term. 5% factor = 0.005368216, 4% factor = 0.004774153 Savings = USD 250,000*(0.005368216 - 0.004774153) = USD 148.52

Section: Financial Markets and Products

Reference: Bruce Tuckman, Angel Serrat, *Fixed Income Securities: Tools for Today's Markets, 3rd Edition* (New York: John Wiley & Sons, 2011), Chapter 20 - Mortgages and Mortgage-Backed Socurities

Securities

Learning Objective: Calculate a fixed rate mortgage payment, and its principal and interest components.

- The current stock price of a share is USD 100.00, and the continuously compounding risk-free rate is 12% per year. If the strike price for all options is USD 90.00, what are the maximum possible prices for a 3-month European call option, American call option, European put option, and American put option?
 - **A.** 97.04, 97.04, 87.34, 87.34
 - **B.** 97.04, 100.00, 90.00, 90.00
 - **c.** 100.00, 100.00, 87.34, 90.00
 - **D.** 100.00, 100.00, 90.00, 90.00

Correct answer: C

Explanation: For European and American call options, the maximum possible price is equal to current stock price. The option price can never be higher than the stock price. The stock price is thus the "upper bound." For a European Put, the upper bound is the present value of strike price, while for an American put, it is equal to the strike price.

Section: Financial Markets and Products

Reference: John C. Hull, Options, Futures, and Other Derivatives, 9th Edition (New York: Pearson

Prentice Hall, 2014), Chapter 11 – Properties of Stock Options

Learning Objective: Identify and compute upper and lower bounds for option prices on non-

dividend and dividend paying stocks.

- 83. An analyst has been asked to estimate the VaR of an investment in Big Pharma, Inc. The company's stock is trading at USD 26.00, and the stock has a daily volatility of 1.5%. Using the delta-normal method, the VaR at the 95% confidence level of a long position in an at-the-money put on this stock with a delta of -0.5 over a 1-day holding period is closest to which of the following choices?
 - **A.** USD 0.28
 - **B.** USD 0.32
 - **c.** USD 0.57
 - **D.** USD 2.84

Correct answer: B

Explanation:

 $VaR = |\Delta| * 1.645 * \sigma * S = 0.5 * 1.645 * 0.015 * USD 26 = USD 0.32$

The Δ of an at-the-money put is -0.5, and the absolute value of the Δ is 0.5.

Section: Valuation and Risk Models

Reference: Linda Allen, Jacob Boudoukh and Anthony Saunders, *Understanding Market, Credit and Operational Risk: The Value at Risk Approach* (New York: Wiley-Blackwell, 2004), Chapter 3 - Putting

VaR to Work

Learning Objective: Describe the delta-normal approach to calculating VaR for non-linear

derivatives.

- 84. Assume that portfolio daily returns are independently and identically normally distributed. A new quantitative analyst has been asked by the portfolio manager to calculate portfolio VaRs for 10-, 15-, 20-, and 25-day periods. The portfolio manager notices something amiss with the analyst's calculations displayed below. Which one of following VaRs on this portfolio is inconsistent with the others?
 - **A.** VaR(10-day) = USD 316M
 - **B.** VaR(15-day) = USD 465M
 - **c.** VaR(20-day) = USD 537M
 - **D.** VaR(25-day) = USD 600M

Correct answer: A

Explanation: The calculations follow. Calculate VaR(1-day) from each choice:

 $VaR(10-day) = 316 \rightarrow VaR(1-day) = 316/\sqrt{10} = 100$

 $VaR(15-day) = 465 \rightarrow VaR(1-day) = 465/\sqrt{15} = 120$

 $VaR(20-day) = 537 \rightarrow VaR(1-day) = 537/\sqrt{20} = 120$

 $VaR(25-day) = 600 \rightarrow VaR(1-day) = 600/\sqrt{25} = 120$

VaR(1-day) from "a" is different from those from other answers.

Section: Valuation and Risk Models

Reference: Linda Allen, Jacob Boudoukh and Anthony Saunders, *Understanding Market, Credit and Operational Risk: The Value at Risk Approach* (New York: Wiley-Blackwell, 2004), Chapter 2 — Quantifying Volatility in VaR Models

Learning Objective: Explain long horizon volatility/VaR and the process of mean reversion according to an AR(1) model.

- 85. A portfolio manager uses a valuation model to estimate the value of a bond portfolio at USD 125.00 million. The term structure is flat. Using the same model, the portfolio manager estimates that the value of the portfolio would increase to USD 127.70 million if all interest rates fell by 20 bps and would decrease to USD 122.20 million if all interest rates rose by 20 bps. Using these estimates, the effective duration of the bond portfolio is closest to:
 - **A.** 7.46
 - **B.** 8.38
 - **c.** 11.00
 - **D.** 14.77

Correct answer: C

Explanation: Duration is the approximate percentage change in price for every 100 bp change in rates. The calculation follows:

$$D = \frac{V_{-} - V_{+}}{2 * V_{0} * \Delta y} = \frac{127.70 - 122.20}{2 * 125.00 * 0.002} = 11.00$$

Section: Valuation and Risk Models

Reference: Bruce Tuckman, Fixed Income Securities, 3rd Edition (Hoboken, NJ: John Wiley & Sons,

2011), Chapter 4 - One-Factor Risk Metrics and Hedges

Learning Objective: Explain the process of calculating the effective duration and convexity of a portfolio of fixed income securities.

- 86. A trading portfolio consists of two bonds, A and B. Both have modified duration of three years and face value of USD 1,000. A is a zero-coupon bond, and its current price is USD 900. Bond B pays annual coupons and is priced at par. What is expected to happen to the market prices of A and B if the risk-free yield curve moves up by one bp?
 - **A.** Both bond prices will move up by roughly the same amount.
 - **B.** Both bond prices will move up, but bond B will gain more than bond A.
 - **c.** Both bond prices will move down by roughly equal amounts.
 - **D.** Both bond prices will move down, but bond B will lose more than bond A.

Correct answer: D

Explanation: Assuming parallel movements to the yield curve, the expected price change is:

 $\Delta P = -P\Delta y^*D$

where P is the current price or net present value

 Δy is the yield change

D is duration

All else equal, the impact of a yield curve move is stronger in absolute terms at the bond which is currently priced higher. Upward parallel curve movements make bonds cheaper.

Section: Valuation and Risk Models

Reference: Bruce Tuckman, Fixed Income Securities, 3rd Edition (Hoboken, NJ: John Wiley & Sons,

2011), Chapter 3 – Returns, Spreads and Yields

Learning Objective: Define the coupon effect and explain the relationship between coupon rate,

YTM, and bond prices.

QUESTIONS 87 AND 88 REFER TO THE FOLLOWING INFORMATION

A risk manager for Bank XYZ is considering writing a 6-month American put option on a non-dividend paying stock ABC. The current stock price is USD 50, and the strike price of the option is USD 52. In order to find the no-arbitrage price of the option, the manager uses a two-step binomial tree model. The stock price can go up or down by 20% each period. The manager's view is that the stock price has an 80% probability of going up each period and a 20% probability of going down. The annual risk-free rate is 12% with continuous compounding.

- 87. What is the risk-neutral probability of the stock price going up in a single step?
 - **A.** 34.5%
 - **B.** 57.6%
 - **c.** 65.5%
 - **D.** 80.0%

Correct answer: B

Explanation: Calculation follows:

$$p_{up} = \frac{e^{r\Delta t} - d}{u - d} = \frac{e^{0.12*3/12} - 0.8}{1.2 - 0.8} = 57.61\% \quad p_{down} = 1 - p_{up} = 42.39\%$$

where

d is 1 plus the percentage decrease (-) in stock price when there's a down movement. d < 1 u is 1 plus the percentage increase (+) in stock price when there's an up movement. u > 1

Section: Valuation and Risk Models

Reference: John C. Hull, *Options, Futures, and Other Derivatives, 9th Edition* (New York: Pearson

Prentice Hall, 2014), Chapter 13 - Binomial Trees

Learning Objective: Calculate the value of an American and a European call or put option using a one-step and two-step binomial model.

- 88. The no-arbitrage price of the option is closest to:
 - **A.** USD 2.00
 - **B.** USD 2.93
 - **c.** USD 5.22
 - **D.** USD 5.86

Correct answer: D

Explanation: The risk-neutral probability of an up move is 57.61% (calculated in the previous question).

The figure shows the stock price and the respective option value at each node. At the final nodes, the value is calculated as max(0, K-S).

Node B: (0.5761*0+0.4239*4)*exp(-0.12*3/12)=1.65, which is greater than the intrinsic value of the option at this node equal to max(0, 52-60)=0, so the option should not be exercised early at this node.

Node C: (0.5761*4+0.4239*20)*exp(-0.12*3/12)=10.46, which is lower than the intrinsic value of the option at this node equal to max(0, 52-40)=12, so the option should be exercised early at node C with the value of the option at node C being 12.

Node A: (0.5761*1.65+0.4239*12)*exp(-0.12*3/12)=5.86, which is greater than the intrinsic value of the option at this node equal to max(0, 52-50)=2, so the option should not be exercised early at this node.

Section: Valuation and Risk Models

Reference: John C. Hull, *Options, Futures, and Other Derivatives, 9th Edition* (New York: Pearson Prentice Hall, 2014), Chapter 13 - Binomial Trees

Learning Objective: Calculate the value of an American and a European call or put option using a one-step and two-step binomial model.

- 89. Which of the following statements is correct about the early exercise of American options?
 - **A.** It is always optimal to exercise an American call option on a non-dividend-paying stock before the expiration date.
 - **B.** It can be optimal to exercise an American put option on a non-dividend-paying stock early.
 - **c.** It can be optimal to exercise an American call option on a non-dividend-paying stock early.
 - **D.** It is never optimal to exercise an American put option on a non-dividend-paying stock before the expiration date.

Correct answer: B

Explanation: It is never optimal to exercise an American call option on a non-dividend-paying stock before the expiration date, but at any given time during its life, a put option could be exercised early if it is sufficiently deep in the money. Thus, it can be optimal to exercise an American put option on a non-dividend-paying stock early.

Section: Valuation and Risk Models

Reference: John C. Hull, Options, Futures, and Other Derivatives, 9th Edition (New York: Pearson

Prentice Hall, 2014), Chapter 15 – The Black-Scholes-Merton Model

Learning Objective: Explain how dividends affect the decision to exercise early for American call and

put options.

- 90. A fixed-income consultant is preparing a presentation advising corporate clients on the use of key rate 01's and forward-bucket 01's to monitor and hedge their interest rate exposures. Which of the following statements would be correct to include in the presentation?
 - **A.** The sum of all key rate '01s is equal to the change in price from shifting the yield to maturity by one basis point.
 - **B.** The key rate shift of the 10-year par rate leads to higher spot rates for all maturities.
 - **c.** The sum of all forward bucket '01 shifts is equal to shifting the entire forward curve by one basis point.
 - **D.** By choosing the key rates for the US Treasury as 2-, 5-, 10-, and 30-year par yields, a 15-year on-the-run US Treasury bond has no exposure to the 30-year key rate shift.

Correct answer: C

Explanation: C is correct. This is the basic definition of forward bucket '01s.

A is incorrect. The sum of key rate '01s is equal to a parallel shift in the par curve, not in the flat yield to maturity.

B is incorrect. Par curve effects are not spot curve effects.

D is incorrect. The 30-year key rate shifts rates between 10 and 30 years, and thus has an effect on the cash flows of a 15-year coupon bond.

Section: Valuation and Risk Models

Reference: Bruce Tuckman and Angel Serrat, *Fixed Income Securities, 3rd Edition* (Hoboken, NJ: John Wiley & Sons, 2012). Chapter 5, Multi-Factor Risk Metrics and Hedges.

Learning Objective: Describe the key rate exposure technique in multi-factor hedging applications; summarize its advantages and disadvantages.

- 91. A portfolio of investment securities for a regional bank has a current market value equal to USD 7,444,000 with a daily variance of 0.0002. Assuming there are 250 trading days in a year and that the portfolio returns follow a normal distribution, the estimate of the annual VaR at the 95% confidence level is closest to which of the following?
 - **A.** USD 32,595
 - **B.** USD 145,770
 - **c.** USD 2,297,507
 - **D.** USD 2,737,737

Correct answer: D

Explanation:

Daily standard deviation = $0.0002^{0.5} = 0.01414$.

Annual VaR = USD 7,444,000 x 250^{0.5} x 0.01414 x 1.645 = USD 2,737,737

Section: Valuation and Risk Models

Reference: Linda Allen, Jacob Boudoukh and Anthony Saunders, *Understanding Market, Credit and Operational Risk: The Value at Risk Approach* (New York: Wiley-Blackwell, 2004), Chapter 2 –

Quantifying Volatility in VaR Models

Learning Objective: Explain long horizon volatility/VaR and the process of mean reversion according

to an AR(1) model.

- 92. You are using key rate shifts to analyze the effect of yield changes on bond prices. Suppose that the 10-year yield has increased by 10 bps and that this shock decreases linearly to zero for the 20-year yield. What is the effect of this shock on the 14-year yield?
 - **A.** Increase of 0 bp
 - **B.** Increase of 4 bps
 - **c.** Increase of 6 bps
 - **D.** Increase of 10 bps

Correct answer: C

Explanation: The 10 bp shock to the 10-year yield is supposed to decline linearly to zero for the 20-year yield. Thus, the shock decreases by 1 bp per year and will result in an increase of 6 bps for the 14-year yield.

Section: Valuation and Risk Models

Reference: Bruce Tuckman, Fixed Income Securities, 3rd Edition (Hoboken, NJ: John Wiley & Sons,

2011), Chapter 5 – Multi-Factor Risk Metrics and Hedges

Learning Objective: Describe key-rate shift analysis.

- The efficient frontier is defined by the set of portfolios that, for each volatility level, maximizes the expected return. According to the CAPM, which of the following statements is correct with respect to the efficient frontier?
 - **A.** The capital market line always has a positive slope and its steepness depends on the market risk premium and the volatility of the market portfolio.
 - **B.** The capital market line is the straight line connecting the risk-free asset with the zero beta minimum variance portfolio.
 - **c.** Investors with the lowest risk aversion will typically hold the portfolio of risky assets that has the lowest standard deviation on the efficient frontier.
 - **D.** The efficient frontier allows different individuals to have different portfolios of risky assets based upon their individual forecasts for asset returns.

Correct answer: A

Explanation: The capital market line connects the risk-free asset with the market portfolio, which is the efficient portfolio at which the capital market line is tangent to the efficient frontier. The equation of the capital market line is as follows:

$$\bar{R}_e = R_F + \frac{\bar{R}_M - R_F}{\sigma_M} \sigma_e$$

where the subscript e denotes an efficient portfolio. Since the shape of the efficient frontier is dictated by the market risk premium, $(\bar{R}_M - R_F)$, and the volatility of the market, the slope of the capital market line will also be dependent on these two factors.

Section: Foundations of Risk Management

Reference: Edwin J. Elton, Martin J. Gruber, Stephen J. Brown and William N. Goetzmann, *Modern Portfolio Theory and Investment Analysis, 9th Edition* (Hoboken, NJ: John Wiley & Sons, 2014),

Chapter 13 - The Standard Capital Asset Pricing Model

Learning Objective: Understand the derivation and components of the CAPM. Interpret the capital market line.

- 94. Suppose that the correlation of the return of a portfolio with the return of its benchmark is 0.8, the volatility of the return of the portfolio is 5%, and the volatility of the return of the benchmark is 4%. What is the beta of the portfolio?
 - **A.** -1.00
 - **B.** 0.64
 - **c.** 0.80
 - **D.** 1.00

Correct answer: D

Explanation: The following equation is used to calculate beta:

$$\beta = \rho \frac{\sigma(portfolio)}{\sigma(benchmark)} = 0.8 * \frac{0.05}{0.04} = 1.00$$

Where ρ represents the correlation coefficient and σ the volatility.

Section: Foundations of Risk Management

Reference: Edwin J. Elton, Martin J. Gruber, Stephen J. Brown and William N. Goetzmann, *Modern Portfolio Theory and Investment Analysis*, 9th Edition (Hoboken, NJ: John Wiley & Sons, 2014),

Chapter 13 - The Standard Capital Asset Pricing Model

Learning Objective: Understand the derivation and components of the CAPM.

- 95. In characterizing various dimensions of a bank's data, the Basel Committee has suggested several principles to promote strong and effective risk data aggregation capabilities. Which statement correctly describes a recommendation that a bank should follow in accordance with the given principles?
 - **A.** The integrity principle recommends that data aggregation should be completely automated without any manual intervention.
 - **B.** The completeness principle recommends that a financial institution should capture data on its entire universe of material risk exposures.
 - **c.** The adaptability principle recommends that a bank should frequently update its risk reporting systems to incorporate changes in best practices.
 - **D.** The accuracy principle recommends that the risk data be reconciled with management's estimates of risk exposure prior to aggregation.

Correct answer: B

Explanation: The completeness principle recommends that a bank be able to capture and aggregate all data on the material risks to which it is exposed across the organization. This will allow it to identify and report risk exposures, concentrations, and set exposure limits.

Section: Foundations of Risk Management

Reference: "Principles for Effective Data Aggregation and Risk Reporting," (Basel Committee on Banking Supervision Publication, January 2013)

Learning Objective: Describe key governance principles related to risk data aggregation and risk reporting practices.

- 96. Which of the following is not necessarily considered a failure of risk management?
 - **A.** Failure to use appropriate risk metrics
 - **B.** Failure to minimize losses on credit portfolios
 - **c.** Failure in communicating risk issues to top management
 - **D.** Incorrect measurement of known risks

Correct answer: B

Explanation: A failure to minimize losses on credit portfolios is not necessarily a failure of risk management. The firm may have used prudent risk management and decided that the potential rewards from entering into the credit agreements adequately compensated the firm for the risks taken. It could also have ignored the advice of its risk managers to attempt to minimize its credit losses. Either way, this is not necessarily a failure of risk management.

Section: Foundations of Risk Management

Reference: René Stulz, "Risk Management Failures: What Are They and When Do They Happen?"

(Fisher College of Business Working Paper Series, October 2008)

Learning Objective: Analyze and identify instances of risk management failure.

- 97. Portfolio A has an expected return of 8%, volatility of 20%, and beta of 0.4. Assume that the market has an expected return of 10% and volatility of 25%. Also, assume a risk-free rate of 5%. What is Jensen's alpha for portfolio A?
 - **A.** 0.5%
 - **B.** 1.0%
 - **c.** 10.0%
 - **D.** 15.0%

Correct answer: B

Explanation: The Jensen measure of a portfolio, or Jensen's alpha, can be calculated using the following equation:

```
\alpha_P = E(R_P) - R_F - \beta[E(R_M) - R_F]
```

In this example, $\alpha_P = 8\% - 5\% - 0.4 * (10\% - 5\%)$, or 1.0%.

Section: Foundations of Risk Management

Reference: Noel Amenc and Veronique Le Sourd, Portfolio Theory and Performance Analysis (West Sussex, England: John Wiley & Sons, 2003), Chapter 4 - Applying the CAPM to Performance Measurement: Single-Index Performance Measurement Indicators (Section 4.2 only)

Learning Objective: Calculate, compare, and evaluate the Treynor measure, the Sharpe measure, and Jensen's alpha.

- 98. According to the CAPM, over a single time period, investors seek to maximize their:
 - **A.** Wealth and are concerned about the tails of return distributions.
 - **B.** Wealth and are not concerned about the tails of return distributions.
 - **c.** Expected utility and are concerned about the tails of return distributions.
 - **D.** Expected utility and are not concerned about the tails of return distributions.

Correct answer: D

Explanation: CAPM assumes investors seek to maximize the expected utility of their wealth at the end of the period, and that when choosing their portfolios, investors only consider the first two moments of the return distribution: the expected return and the variance. Hence, investors are not concerned with the tails of the return distribution.

Section: Foundations of Risk Management

Reference: Edwin J. Elton, Martin J. Gruber, Stephen J. Brown and William N. Goetzmann, *Modern Portfolio Theory and Investment Analysis, 9th Edition* (Hoboken, NJ: John Wiley & Sons, 2014),

Chapter 13 - The Standard Capital Asset Pricing Model

Learning Objective: Describe the assumptions underlying the CAPM.

99. An analyst is analyzing the historical performance of two commodity funds tracking the Reuters/Jefferies-CRB® Index as benchmark. The analyst collated the data on the monthly returns and decided to use the information ratio (IR) to assess which fund achieved higher returns more efficiently, and presented the findings.

	Fund 1	Fund 2	Benchmark Returns
Average monthly return	1.488%	1.468%	1.415%
Average excess return	0.073%	0.053%	0.000%
Standard deviation of returns	0.294%	0.237%	0.238%
Tracking error	0.344%	0.341%	0.000%

What is the information ratio for each fund, and what conclusion can be drawn?

- A. IR for Fund I = 0.212, IR for Fund II = 0.155; Fund II performed better as it has a lower IR.
- **B.** IR for Fund I = 0.212, IR for Fund II = 0.155; Fund I performed better as it has a higher IR.
- **c.** IR for Fund I = 0.248, IR for Fund II = 0.224; Fund I performed better as it has a higher IR.
- **D.** IR for Fund I = 0.248, IR for Fund II = 0.224; Fund II performed better as it has a lower IR.

Correct answer: B

Explanation: The information ratio may be calculated by either a comparison of the residual return to residual risk or the excess return to tracking error. The higher the IR, the better 'informed' the manager is at picking assets to invest in. Since neither residual return nor risk is given, only the latter is an option. IR = $E(R_p - R_b)$ /Tracking Error

For Fund I: IR = 0.00073/0.00344 = 0.212; For Fund II: IR = 0.00053/0.00341 = 0.155

Section: Foundations of Risk Management

Reference: Noel Amenc and Veronique Le Sourd, *Portfolio Theory and Performance Analysis* (West Sussex, England: John Wiley & Sons, 2003), Chapter 4 - Applying the CAPM to Performance Measurement: Single-Index Performance Measurement Indicators (Section 4.2 only)

Learning Objective: Compute and interpret tracking error, the information ratio, and the Sortino ratio.

100. An analyst is estimating the sensitivity of the return of stock A to different macroeconomic factors. The following estimates for the factor betas are prepared:

$$\beta_{Industrial\ production} = 1.30$$
 $\beta_{interest\ rate} = -0.75$

Under baseline expectations, with industrial production growth of 3% and an interest rate of 1.5%, the expected return for Stock A is estimated to be 5.0%. The economic research department is forecasting an acceleration of economic activity for the following year, with GDP forecast to grow 4.2% and interest rates increasing 25 bps to 1.75%. What return of Stock A can be expected for next year according to this forecast?

- **A.** 4.8%
- **B.** 6.4%
- **c.** 6.8%
- **D.** 7.8%

Correct answer: B

Explanation: The expected return for Stock A equals the expected return for the stock under the baseline scenario, plus the impact of "shocks," or excess returns of, both factors. Since the baseline scenario incorporates 3% industrial production growth and a 1.5% interest rate, the "shocks" are 1.2% for the GDP factor and 0.25% for the interest rate factor.

Therefore, the expected return for the new scenario = Baseline scenario expected return + $\beta_{\text{Industrial production}}$ * Industrial production shock + $\beta_{\text{interest rate}}$ * Interest rate shock or 5% + (1.3 * 1.2%) + (-0.75 * 0.25%) = 6.37%.

Section: Foundations of Risk Management

Reference: Zvi Bodie, Alex Kane, and Alan J. Marcus, Investments, 10th Edition (New York: McGraw-Hill, 2013), Chapter 10 - Arbitrage Pricing Theory and Multifactor Models of Risk and Return **Learning Objective:** Calculate the expected return of an asset using a single-factor and a multi-factor model.

Creating a culture of risk awareness®

garp.org

The Global Association of Risk Professionals (GARP) is the leading association dedicated to the education and certification of risk professionals, connecting members in more than 190 countries and territories. GARP's mission is to elevate the practice of risk management at all levels, setting the industry standard through education, training, media, and events.