

Quant Finance questions

Quantitative Proficiency Test (WorldQuant University)

Not yet answered

Marked out of 1

Flag question

```
Let x_0\in(0,\infty) be the value of x\in(0,\infty) that maximizes the function f:(0,\infty)\to\mathbb{R} defined by f(x):=\ln x/x for every x\in(0,\infty), and y_0:=f(x_0) be the value of this maximum. Then the product x_0y_0 is Select one: 0 1/e
```

Question 2

Answer saved Marked out of 1

Flag question If $f:(0,\infty) o\mathbb{R}$ is defined by $f(x)=rac{x}{\ln(2x)}$ for every $x\in(0,\infty),$ then f'(e/2) is

Select one:

10

- 0 1/e
- O e/2
- 0 6
- 0 0

Question 3

Answer saved Marked out of 1

Flag question The value of the limit $\lim_{x \to \infty} x^2 e^{-x}$

- Select one:
- 0
- \circ e^{-1}
- 0 1
- 0 2

Answer saved Marked out of 1

♥ Flag question

The value of the integral

$$\int_0^{\sqrt{\pi}/2} x \cos(x^2) \, dx$$

Select one:

- 0
- $\sqrt{\pi}$
- \bigcirc $\sqrt{\pi}\cos\pi$

Question 5

Answer saved

Marked out of I

▼ Flag question

Evaluate $\int_0^\infty x^2 e^{-3x} \ dx$

- 0 00
- 0
- O 2
- ⊚ 2/27

Not yet answered

Marked out of 1

Flag question Let A, B and C be square invertible matrices of the same size. If C has no eigenvalue equal to -1, then

$$(AB + ACB)^{-1}$$
 is equal to

Select one:

$$O A^{-1}B(I+C)^{-1}$$

$$O(I+C)^{-1}BA^{-1}$$

$$O(I+C)^{-1}B^{-1}A^{-1}$$

$$O B^{-1}(I+C)^{-1}A^{-1}$$

Question 7

Answer saved Marked out of 1

Flag question Le

$$A := \begin{pmatrix} 0 & 9 \\ 3 & 13 \end{pmatrix}$$

and λ_1 and λ_2 be its (not necessarily distinct) eigenvalues. Then $det(A)+\lambda_1+\lambda_2$ is

Select one:

- 0 -14
- 0 10
- O -12
- 0

Downloaded by Nikhil Tiwari (nikhiltiwari1912@gmail.com)

Not yet answered

Marked out of 1

Flag question

```
Let f:(0,\infty)	o (0,\infty) and g:(0,\infty)	o \mathbb{R} be defined by f(x):=rac{1}{x} for every x\in(0,\infty) and g(x):=\ln x for every x\in(0,\infty).
```

Consider the following statements:

[i.] f is one-to-one

[ii.] f is onto

[iii.] g is one-to-one

[iv.] g is onto

Which of the statements are true?

Select one:

- O i and iii
- O None of the statements
- O All of the statements
- O i, ii. and iii.

Question 9

Answer saved Marked out of 1

Flag question

The solution to the following differential equation
$$y''+2y'+y=0,\ y(0)=2,y'(0)=10$$
 is

- $y(t) = e^{-t}$
- \bigcirc y(t)=2
- $\bigcirc \quad y(t) = 2e^{-t}$

Not yet answered

Marked out of 1

▼ Flag
question

The complex number z=12+5i can also be written as $z=r(\cos heta+i\sin heta)$, where

Select one:

- $r = 12, \ \theta = 5.$
- \circ $r=12, \theta=\pi$.
- \circ $r = 169, \ \theta = \arctan \frac{5}{12}$
- $\bigcirc \quad r=13, \; \theta=\arctan \tfrac{5}{12}$

Question 11

Not yet answered

Marked out of 1

Flag question The following series $\sum_{n=1}^{\infty} \frac{\left(-1\right)^n}{n^2}$

Select one:

- O converges absolutely
- diverges to ∞
- O converges conditionally
- O diverges to $-\infty$

Question 12

Answer saved Marked out of 1

Flag question The value of $\lim_{n o \infty} 1 - rac{n}{2^n}$ is

- 0 0
- 0 1
- O ln 2.
- 0 00

Question 13 Answer saved Marked out of 1

Flag question An island consists of four kinds of people: Tetas, Jekas, Frekas and Hekas. The following information is known:

Every Heka is either a Teta or a Jeka, but not both All Frekas are Jekas No Frekas are Tetas

Consider the following statements:

[i.] No Tetas are Jekas

[ii.] Some Hekas are Frekas

Which of these statements are <u>necessarily</u> true based only on the information above?

Select one:

- Only i
- Only ii.
- All the statements
- O None of the statements

Question 14

Not yet answered

Marked out of 1

Flag question Consider the following statements concerning a positive integer n:

[i.] if n is a multiple of 9, then n^2 is a multiple of 3 [ii.] if n^2 is a multiple of 7, then n is a multiple of 7 [iii.] if n^2 is a multiple of 14, then n is a multiple of 7

Which of the statements are true?

- O None of the statements
- O i. and iii.
- All the statements
- O i. and ii.

Not yet answered

Marked out of 1

Flag question

Let
$$f:\mathbb{R}^2 o\mathbb{R}$$
 be defined by $f((x,y)):=x^2e^{-x-2y},$ for every $(x,y)\in\mathbb{R}^2.$

The value of $f_x((0,0)) + f_y((0,0)) + f_{yy}((0,0))$ is:

Select one:

- 0 0
- Undefined
- 0 2
- O -2

Question 16

Not yet answered

Marked out of 1

Flag question

Let
$$f:\mathbb{R}^2 o\mathbb{R}$$
 be defined by $f((x,y)):=-x^2-2y^2,$ for every $(x,y)\in\mathbb{R}^2.$

The point (x_0,y_0) where f reaches its global maximum value is

- 0 (0,1)
- 0 (1,0)
- 0 (0,0)
- O None of the above

Not yet answered

Marked out of 1

₽ Flag question

Evaluate

$$\int_0^\infty \int_y^\infty 2y e^{-x^3} \; dx dy$$

by changing the order of the integral. The answer is

Select one:

Question 18

Not yet answered

Marked out of 1

♥ Flag question

$$I := \iint_D y \, dA$$
,

$$D=\{(x,y): y\leq x\leq 4, 0\leq y\leq 1\}.$$
 The value of I is

- 0 8/3
- 0 5/3
- 0 1
- 0 1/3

Not yet answered

Marked out of 1

Flag question For each $n=1,2,3,\ldots$, define $f_n(x) \coloneqq rac{n^2 x^3}{1+2n^2 x^2},$ for every $x \in \mathbb{R}.$

Then the function f defined by

$$f(x) := \lim_{n o \infty} f_n(x)$$

exists for each $x \in \mathbb{R}$ and is equal to

Select one:

$$\bigcirc$$
 $f(x) = x$

$$0 f(x) = 0$$

$$\bigcirc \quad f(x) = x^2$$

$$f(x) = \frac{x}{2}$$

Question 20

Not yet answered

Marked out of 1

Flag question Consider the following partial differential equation (PDE):

$$\frac{\partial^2 u}{\partial x^2} - \frac{\partial^2 u}{\partial y^2} = 0$$

where u=u(x,y) is the unknown function.

Define the following functions:

$$u_1(x,y) := \cos(2xy), \ u_2(x,y) = \sin(x^2y) \ \text{and} \ u_3(x,y) = e^{-(x^2+y^2)}.$$

Which of these functions are solutions to the above PDE?

- \bigcirc u_1 and u_3
- None of the functions.
- Only u_3 .
- All the functions.

Answer saved Marked out of 1

₹ Flag question A group of 10 students received the following marks for a test 58, 89,65, 78, 55,26,93,46,43,59.

The standard deviation of their marks is (to two decimal places)

Select one:

- 0 3745.44
- 0 61.20
- 0 437.29
- @ 20.91

Question 22

Answer saved Marked out of 1

P Flag question A class has 60 students of which 25 are taught by teacher A and 35 are taught by teacher B. The class average (mean) mark for all the students is \bar{x} and the mean mark for the students taught by teacher A is \bar{x}_A . The mean mark for students taught by teacher B \bar{x}_B is

- $\bigcirc \quad \frac{35x-25x_A}{60}$
- $\bigcirc \quad \frac{25x-35x_A}{25}$
- 60x −25x_A
 35
- $\bigcirc \quad \frac{35x+25x_A}{60}$

Question 23 In a class of 30 students, there are 17 girls and 13 boys. Five are 'A' students, and Answer saved three of these 'A' students are girls. If a student is chosen at random, what is the probability of choosing a girl or an 'A' student? Marked out of I P Flag question Select one: 22/30 19/30 5/30 17/30 Question 24 A jar contains 6 red balls and 5 blue balls. Two balls are drawn at random from the Not yet hat without replacement. What is the probability that both the balls drawn are answered blue? Marked out of 1 Select one: P Flag 0 10/11 question 5/11 Question 25 A magician has a collection of 52 cards, with 26 red and 26 black cards. Four of Answer saved these cards are classified as 'special', and two of the special cards are red. If a card Marked out of 1 is chosen at random from the 52 cards, what is the probability that the card is special or red? P Flag question Select one: 2/52 28/52 26/52 4/52 Question 26 A jar contains 4 red balls and 7 blue balls. Two balls are drawn at random from the Answer saved jar without replacement. What is the probability that exactly one of the balls drawn. is red? Marked out of 1 P Flag Select one: question 28/55 4/11 1/2 28/121

Not yet answered

Marked out of 1

₱ Flag
question

The random variable \boldsymbol{X} has the following probability density function:

$$f_X(x) = \begin{cases} cx^2 & 0 \le x \le 1 \\ 0 & \text{elsewhere} \end{cases}$$

where c>0 is a constant. Find $\mathbb{P}(X<0.5)$.

Select one:

- 0 1/4
- 0 1
- 0 1/8
- 0 1/2

Question 28

Not yet answered

Marked out of I

♥ Flag question The random variable X has the following probability density function:

$$f_X(x) = \left\{egin{array}{ll} rac{c}{x^3} & 1 \leq x < \infty \ 0 & ext{elsewhere} \end{array}
ight.$$

where c>0 is a constant. Find $\mathbb{P}(X>25)$

Select one:

- 0
- O 1/252
- 0 1
- 0 1/25

Question 29

Answer saved

Marked out of 1

Flag question A class has 30 girls and 22 boys. A teacher selects 15 students at random from the class to participate in a competition. What is the probability that out of the 15 selected students, 6 of them are boys?

- $\bigcirc \frac{\binom{15}{6}\binom{30}{9}}{\binom{53}{15}}$
- O (22) (30) (22) (22)
- O 6/15
- $\otimes \frac{\begin{pmatrix} 19 \\ 6 \end{pmatrix} \begin{pmatrix} 20 \\ 9 \end{pmatrix}}{\begin{pmatrix} 52 \\ 15 \end{pmatrix}}$

Not yet answered

Marked out of 1

P Flag question The random variables X and Y have the following joint probability density function:

$$f_{XY}(x,y) = \begin{cases} \frac{1}{2} & 0 < y < 1, \ 0 < x < 2 \\ 0 & ext{elsewhere.} \end{cases}$$

What is $\mathbb{P}(X > Y)$?

Select one:

- 0 3/4
- 0 1/4
- 1/√2
- 0 1/2

Question 31

Not yet answered

Marked out of I

♥ Flag
question

The random variables \boldsymbol{X} and \boldsymbol{Y} have the following joint probability density function:

$$f_{XY}(x, y) = \begin{cases} 2 & 0 < x < y < 1 \\ 0 & \text{elsewhere.} \end{cases}$$

Find the conditional distribution of X given Y and use it to calculate $\mathbb{P}(X>0.5|Y=0.7)$.

Select one:

- 0 2/3
- 0 1
- 0 2/7
- 0 0

Question 32

Not yet answered

Marked out of I

♥ Flag question The random variables \boldsymbol{X} and \boldsymbol{Y} have the following joint probability density function:

$$f_{XY}(x,y) = egin{cases} 2e^{-x-y} & 0 < x < y < \infty \\ 0 & ext{elsewhere.} \end{cases}$$

Find the conditional distribution of Y given X and use it to calculate $\mathbb{P}(Y>2|X=1)$.

Select one:

- 0 0
- $O e^{-2}$
- 0 1/3
- 0 1/2

Downloaded by Nikhil Tiwari (nikhiltiwari1912@gmail.com)

Not yet answered

Marked out of 1

₱ Flag
question

The random variable X has the following moment generating function: $M_X(t) = e^{2(e^t-1)}$.

Find $\mathbb{E}(X)$ and $\mathrm{Var}(X)$.

Select one:

$$\bigcirc$$
 $\mathbb{E}(X) = e, \operatorname{Var}(X) = e^2$

$$\mathbb{E}(X) = 1$$
, $Var(X) = 2$

$$\bigcirc$$
 $\mathbb{E}(X) = 0$, $Var(X) = 1$

$$\mathbb{E}(X) = 2, \operatorname{Var}(X) = 2$$

Question 34

Not yet answered

Marked out of 1

P Flag question The random variable X has the following moment generating function: $M_X(t)=(1-2t)^{-3},\ t<1.$

Find $\mathbb{E}(X)$ and Var(X).

$$\mathbb{E}(X) = 0$$
, $Var(X) = 1$

$$\mathbb{E}(X) = 6, Var(X) = 12$$

$$\bigcirc$$
 $\mathbb{E}(X) = 1, Var(X) = 2$

Not yet answered

Marked out of I

P Flag question

Let X_1,X_2,X_3 be a random sample from the distribution of the random variable X with a Poisson distribution with rate $\lambda>0$

Define the following estimators for
$$\lambda$$
 $\hat{\lambda}_1:=rac{X_1+X_2+X_3}{3},\;\hat{\lambda}_2:=X_1+X_2+X_3,\; ext{and}\;\hat{\lambda}_3:=rac{1}{7}X_1+rac{3}{7}X_2$

Rank the estimators from the one with the smallest variance to the one with the largest variance.

Select one:

$$\bigcirc$$
 $\hat{\lambda}_2, \hat{\lambda}_3, \hat{\lambda}_1$

$$\bigcirc$$
 $\hat{\lambda}_1, \hat{\lambda}_3, \hat{\lambda}_2$

$$\bigcirc$$
 $\hat{\lambda}_1, \hat{\lambda}_2, \hat{\lambda}_3$

$$\bigcirc$$
 $\hat{\lambda}_3, \hat{\lambda}_1, \hat{\lambda}_2$

Question 36

Not yet answered

Marked out of 1

P Flag question

Let X_1, X_2, X_3 be a random sample from the distribution of the random variable X with a normal distribution with unknown mean parameter μ and variance 1.

Define the following estimators for
$$\mu$$
: $\hat{\mu}_1:=\frac{X_1+X_2+X_3}{3},\;\hat{\mu}_2:=X_1+X_2+X_3,\;\mathrm{and}\;\hat{\mu}_3:=\frac{2}{5}X_1+\frac{3}{5}X_2$

Rank the estimators from the one with the smallest variance to the one with the largest variance.

Select one:

$$\bigcirc$$
 $\hat{\mu}_2, \hat{\mu}_3, \hat{\mu}_1$

$$\hat{\mu}_1, \hat{\mu}_2, \hat{\mu}_3$$

$$\hat{\mu}_3, \hat{\mu}_1, \hat{\mu}_2$$

$$\hat{\mu}_1, \hat{\mu}_2, \hat{\mu}_3$$

Question 37

Not yet answered

Marked out of I

P Flag question

Let $X_1, \ldots, X_n (n \geq 2)$ be a random sample from the distribution of the random variable X with the following probability density function:

$$f_X(x) = \begin{cases} \lambda^2 x e^{-\lambda x} & x > 0 \\ 0 & \text{elsewhere.} \end{cases}$$

where $\lambda>0$ is an unknown parameter. The maximum likelihood estimator of λ is

$$\bigcirc \frac{2}{n} \sum_{i=1}^{n} X_i$$

$$\bigcirc$$
 $2\sum_{i=1}^{n} X_i$

$$\bigcirc \frac{2}{\sum_{i=1}^{n} X_i}$$

$$\bigcirc \frac{2n}{\sum_{i=1}^{n} X_{i}}$$

Not yet answered

Marked out of I

P Flag question Let X_1,\ldots,X_{25} be a random sample from a normal distribution with unknown mean μ and known variance $\sigma^2=100$. A sample x_1,\ldots,x_{25} is collected and the sample mean from this sample is calculated to be x=4. Based on this sample, a 95% confidence interval for μ is

Select one:

- 0 (0.08,3.92)
- (4.10)
- (0, ∞)
- 0 (0,4)

Question 39

Not yet answered

Marked out of 1

P Flag question Let X_1,\ldots,X_{15} be a random sample from a normal distribution with unknown mean μ and known variance $\sigma^2=12$. Consider the following hypotheses: $H_0:\mu=10,\ H_1:\mu>10$.

A sample x_1, \ldots, x_{15} is collected and the sample mean from this sample is calculated to be $\bar{x}=12$. The test statistic z and p-value p for testing these hypotheses (UMP) based on this sample are:

Select one:

$$0 z = 2.24, p = 1.25\%$$

$$0 z = -2.24, p = 1.25\%$$

$$0 z = 2.24, p = 2.50\%$$

$$z = 2.33, p = 1\%$$

Question 40

Not yet answered

Marked out of 1

P Flag question The random variables X and Y are believed to be linearly related by the equation $Y=a+bX+\epsilon$,

where a and b are constants and ϵ is a mean zero, normally distributed error term. The following sample of pairs (x, y) is collected:

Using the method of least squares, calculate the values of \boldsymbol{a} and \boldsymbol{b} to 3 decimal places.

$$a = 112.84, b = -249.33$$

$$0$$
 $a = 246.25, b = 294.58$

$$0 a = 1, b = 0$$

$$0 \quad a = 98.38, b = -78.22$$