

Bond Price Volatility and Price Value of a Basis Point

Bond Price Volatility

- Bond price volatility depends on many factors
- Some examples:
 - Size of yield change
 - Coupon rate
 - Time to maturity

Small Change, Symmetric Effect

- Small changes in yield: % change for most bonds are similar whether yield goes up or down
- Example:
 - 100 USD par value, 10% coupon rate,
 20 years, 10% yield

```
> bondprc(100, 0.10, 20, 0.101) / bondprc(100, 0.10, 20, 0.10) - 1
[1] -0.008455776

> bondprc(100, 0.10, 20, 0.099) / bondprc(100, 0.10, 20, 0.10) - 1
[1] 0.008571998
```


Large Change, Asymmetric Effect

- For large changes in yield, the percentage change is higher when the yield decreases
- Example:
 - 100 USD par value, 10% coupon rate, 20 years, 10% yield

```
> bondprc(100, 0.10, 20, 0.14) / bondprc(100, 0.10, 20, 0.10) - 1
[1] -0.2649252
> bondprc(100, 0.10, 20, 0.06) / bondprc(100, 0.10, 20, 0.10) - 1
[1] 0.4587968
```


Lower Coupon, More Volatile

- Fixing the time to maturity and yield, bond price volatility is higher if the coupon rate is lower
- Example:
 - 100 USD par value, 20 years,
 10% initial yield, 8% new yield

```
> bondprc(100, 0.10, 20, 0.08) / bondprc(100, 0.10, 20, 0.10) - 1
[1] 0.1963629

> bondprc(100, 0.05, 20, 0.08) / bondprc(100, 0.05, 20, 0.10) - 1
[1] 0.228328

> bondprc(100, 0.00, 20, 0.08) / bondprc(100, 0.00, 20, 0.10) - 1
[1] 0.4433731
```


Shorter Maturity, More Volatile

- Fixing the coupon rate and yield, bond price volatility is higher if the time to maturity is longer
- Example:
 - 100 USD par value, 10% coupon rate,
 10% initial yield, 8% new yield

```
> bondprc(100, 0.10, 20, 0.08) / bondprc(100, 0.10, 20, 0.10) - 1
[1] 0.1963629

> bondprc(100, 0.10, 10, 0.08) / bondprc(100, 0.10, 10, 0.10) - 1
[1] 0.1342016

> bondprc(100, 0.10, 5, 0.08) / bondprc(100, 0.10, 5, 0.10) - 1
[1] 0.0798542
```


Price Value of a Basis Point

- Or "dollar value of an 01" = measure of bond price volatility
- = price of the bond if the required yield changes by 0.01%
- Example:

```
> bondprc(100, 0.05, 20, 0.05)
[1] 100
> bondprc(100, 0.05, 20, 0.0501)
[1] 99.87548
> abs(bondprc(100, 0.05, 20, 0.0501) - bondprc(100, 0.05, 20, 0.05))
[1] 0.1245165
```

To make sure difference is positive

Let's practice!

Duration

What is Duration?

- Estimated price change for a 100 basis point change in yield
 - Two bonds with the same duration will have same estimated price change
- A way to manage the risk of interest rate sensitive liabilities

Calculating Duration

Estimating Price Change

How Do You Use These Formulas?

• Example: \$100 par value, 5% coupon rate, 10 years to maturity, initial yield = 4%, expected increase in yield = 1%

```
> (p <- bondprc(100, .05, 10, .04))
[1] 108.1109
 Inputs
> (p_down <- bondprc(100, .05, 10, .03))
[1] 117.0604
> (p_up <- bondprc(100, .05, 10, .05))</pre>
\lceil 1 \rceil 100
> (duration <- (p_down - p_up) / (2 * p * 0.01))</pre>
[1] 7.890234
> (duration_pct_change <- - duration * 0.01)</pre>
[1] -0.07890234
> (duration_dollar_change <- duration_pct_change * p)</pre>
[1] -8.530203
```


Duration in a Chart

Bond Price: Full Valuation vs. Duration Estimate

Let's practice!

Convexity

Convexity Measure

- Duration does a poor job when yield changes are large
- Convexity measure is used to adjust the duration estimate

Calculating the Convexity Measure

Estimating Effect on Price

How Do You Use These Formulas?

- Example (same as duration)
 - \$100 par value, 5% coupon rate, 10 years to maturity,
 initial yield = 4%, expected increase in yield = 1%

Effect of Duration + Convexity

Estimated Change in Price


```
> duration_dollar_change
[1] -8.530203
> convexity_dollar_change
[1] 0.4193071
> duration_dollar_change + convexity_dollar_change
[1] -8.110896
```

Estimated Price

Convexity in a Chart

Bond Price: Full Valuation vs. Duration/Convexity Estimate

Let's practice!