Chapter 10

Arbitrage Pricing Theory and Multifactor Models of Risk and Return

Summary

For further details please refer the book

Introduction:

- Returns on a security come from two sources:
 - Common macro-economic factor
 - Firm specific events
- Possible common macro-economic factors
 - Gross Domestic Product growth
 - Interest rates

Single factor model:

$$R_i = E(R_i) + \beta_i F + e_i$$

 R_i = Excess return on security

 β_i = Factor sensitivity or factor loading or factor beta

F =Surprise in macro-economic factor

(F could be positive or negative but has expected value of zero)

 e_i = Firm specific events (zero expected value)

- Use more than one factor:
 - Examples: Market Return, GDP, Expected Inflation, Interest Rates
 - Estimate a beta or factor loading for each factor using multiple regression

Multifactor Model Equation

$$R_i = E(R_i) + \beta_{iGDP}GDP + \beta_{iIR}IR + e_i$$

 R_i = Excess return for security i

 β_{GDP} = Factor sensitivity for GDP

 β_{IR} = Factor sensitivity for Interest Rate

 e_i = Firm specific events

Interpretation: The expected return on a security is the sum of:

- 1. The risk-free rate
- 2. The sensitivity to GDP times the GDP risk premium
- 3. The sensitivity to interest rate risk times the interest rate risk premium

Arbitrage Pricing Theory:

- Arbitrage occurs if there is a zero investment portfolio with a sure profit
 - No investment \rightarrow investors create large positions to obtain large profits
 - All investors will want an infinite position in the risk-free arbitrage portfolio
 - In efficient markets, profitable arbitrage opportunities will quickly disappear
- The Law of One Price:
 - Enforced by arbitrageurs: If they observe a violation they will engage in *arbitrage activity*
 - This bids up (down) the price where it is low (high) until the arbitrage opportunity is eliminated
- APT and Well-Diversified Portfolios

$$R_p = E(R_p) + \beta_p F + e_p$$

where $F = Systematic Risk$
 $E(R_p) = \sum w_i E(R_i)$

$$\beta_P = \sum w_i \beta_i$$

$$e_P = \sum w_i e_i$$

• For a well-diversified portfolio, $e_P \rightarrow 0$ as the number of securities increases and their associated weights decrease

No-Arbitrage Equation of APT:

$$E(R_P) = \beta_P E(R_M)$$

Applies to well-diversified portfolios

Establishes that the SML of CAPM applies to well-diversified portfolios

Difference between APT and CAPM

APT	CAPM
 Assumes a well-diversified portfolio, but residual risk is still a factor Does not assume investors are mean-variance optimizers Uses an observable market index Reveals arbitrage opportunities 	 Model is based on an inherently unobservable "market" portfolio Rests on mean-variance efficiency. The actions of many small investors restore CAPM equilibrium

Multifactor APT:

- Use of more than a single systematic factor
- Requires formation of factor portfolios
- Factor analysis (principle component analysis)
- What factors?
 - Factors that are important to performance of the general economy
 - What about firm characteristics? (Refer chapter)

Two-Factor Model:

• The multifactor APT is similar to the one-factor case

$$R_i = E(R_i) + \beta_{i1}F_1 + \beta_{i2}F_2 + e_i$$

- Track with diversified factor portfolios:
 - $\beta=1$ for one of the factors and 0 for all other factors
 - The factor portfolios track a particular source of macroeconomic risk, but are uncorrelated with other sources of risk

Fama-French Three-Factor Model:

$$R_{it} = \alpha_i + \beta_{iM} R_{Mt} + \beta_{iSMB} SMB_t + \beta_{iHML} HML_t + e_{it}$$

- SMB = Small Minus Big (firm size)
- HML = High Minus Low (book-to-market ratio)
- Are these firm characteristics correlated with actual systematic risk factors? (Refer chapter)

Practice Questions

1.	Consider the single factor APT. Portfolio A has a beta of 0.2 and an expected return of
	13%. Portfolio B has a beta of 0.4 and an expected return of 15%. The risk-free rate of
	return is 10%. If you wanted to take advantage of an arbitrage opportunity, you should
	take a short position in portfolio and a long position in portfolio
	A. A, A
	B. A, B
	<u>C.</u> B, A
	D. B, B
	E. No arbitrage opportunity exists.
	Answer : A: 13% = 10% + 0.2F; F = 15%; B: 15% = 10% + 0.4F; F = 12.5%; therefore
	short B and take a long position in A.
2.	Consider a single factor APT. Portfolio A has a beta of 1.0 and an expected return of 16%. Portfolio B has a beta of 0.8 and an expected return of 12%. The risk-free rate of
	return is 6%. If you wanted to take advantage of an arbitrage opportunity, you should take a short position in portfolio and a long position in portfolio
	A. A, A
	B. A, B
	<u>C.</u> B, A
	D. B, B
	E. A, the riskless asset
	Answer: A: $16\% = 1.0F + 6\%$; $F = 10\%$; B: $12\% = 0.8F + 6\%$: $F = 7.5\%$; thus, short B and take a long position in A.
3.	Consider the single-factor APT. Stocks A and B have expected returns of 15% and 18%
	respectively. The risk-free rate of return is 6%. Stock B has a beta of 1.0. If arbitrage
	opportunities are ruled out, stock A has a beta of:
	A. 0.67
	B. 1.00
	C. 1.30
	D. 1.69
	<u>E.</u> 0.75
	Answer: $\Delta \cdot 18\% = 6\% + bF \cdot R \cdot 8\% = 6\% + 1.0F \cdot F = 12\% \cdot thus, beta of \Delta = 9/12 = 1.06$

0.75.

- 4. Consider the one-factor APT. Assume that two portfolios, A and B, are well diversified. The betas of portfolios A and B are 1.0 and 1.5, respectively. The expected returns on portfolios A and B are 19% and 24%, respectively. Assuming no arbitrage opportunities exist, the risk-free rate of return must be:
 - A. 4.0%
 - **B.** 9.0%
 - C. 14.0%
 - D. 16.5%
 - E. 8.2%

Answer: A:
$$19\% = r_f + 1(F)$$
; B: $24\% = r_f + 1.5(F)$; $5\% = .5(F)$; $F = 10\%$; $24\% = r_f + 1.5(10)$; $r_f = 9\%$.

5. Consider the multifactor APT. There are two independent economic factors, F₁and F₂. The risk-free rate of return is 6%. The following information is available about two well-diversified portfolios:

Portfolio	β of F_1	β of F_2	Expected Return
A	1.0	2.0	19%
В	2.0	0.0	12%

- 1. Assuming no arbitrage opportunities exist, the risk premium on the factor F_1 portfolio should be:
 - **A.** 3%
 - B. 4%
 - C. 5%
 - D. 6%
 - E. 2%

Answer: 2A:
$$38\% = 12\% + 2.0(RP1) + 4.0(RP2)$$
; B: $12\% = 6\% + 2.0(RP1) + 0.0(RP2)$; $26\% = 6\% + 4.0(RP2)$; $RP2 = 5$; A: $19\% = 6\% + RP1 + 2.0(5)$; $RP1 = 3\%$.

- 2. Assuming no arbitrage opportunities exist, the risk premium on the factor F₂ portfolio should be:
 - A. 3%
 - B. 4%
 - <u>C.</u> 5%
 - D. 6%
 - E. 2%

Answer: 2A:
$$38\% = 12\% + 2.0(RP1) + 4.0(RP2)$$
; B: $12\% = 6\% + 2.0(RP1) + 0.0(RP2)$; $26\% = 6\% + 4.0(RP2)$; $RP2 = 5$; A: $19\% = 6\% + RP1 + 2.0(5)$; $RP1 = 3\%$.

6.	Consider the single-factor APT. Stocks A and B have expected returns of 12% and 14%,
	respectively. The risk-free rate of return is 5%. Stock B has a beta of 1.2. If arbitrage
	opportunities are ruled out, stock A has a beta of:

A. 0.67

B. 0.93

C. 1.30

D. 1.69

E. 1.27

Answer: A: 12% = 5% + bF; B: 14% = 5% + 1.2F; F = 7.5%; Thus, beta of A = 7/7.5 = 0.93.

- 7. Consider a single factor APT. Portfolio A has a beta of 2.0 and an expected return of 22%. Portfolio B has a beta of 1.5 and an expected return of 17%. The risk-free rate of return is 4%. If you wanted to take advantage of an arbitrage opportunity, you should take a short position in portfolio and a long position in portfolio:
 - A. A, A

B. A, B

<u>C.</u> B, A

D.B,B

E. A, the riskless asset

Answer: A: 22% = 2.0F + 4%; F = 9%; B: 17% = 1.5F + 4%: F = 8.67%; thus, short B and take a long position in A.

- 8. Consider the single factor APT. Portfolio A has a beta of 0.5 and an expected return of 12%. Portfolio B has a beta of 0.4 and an expected return of 13%. The risk-free rate of return is 5%. If you wanted to take advantage of an arbitrage opportunity, you should take a short position in portfolio _____ and a long position in portfolio _____.
 - A. A, A
 - **B.** A, B
 - C. B, A
 - D.B,B
 - E. No arbitrage opportunity exists.

Answer: A: 12% = 5% + 0.5F; F = 14%; B: 13% = 5% + 0.4F; F = 20%; therefore, short A and take a long position in B.

9. Security A has a beta of 1.0 and an expected return of 12%. Security B has a beta of 0.75 and an expected return of 11%. The risk-free rate is 6%. Explain the arbitrage opportunity that exists; explain how an investor can take advantage of it. Give specific details about how to form the portfolio, what to buy and what to sell.

Answer: An arbitrage opportunity exists because it is possible to form a portfolio of security A and the risk-free asset that has a beta of 0.75 and a different expected return than security B. The investor can accomplish this by choosing .75 as the weight in A and .25 in the risk-free asset. This portfolio would have $E(r_p) = 0.75(12\%) + 0.25(6\%) = 10.5\%$, which is less than B's 11% expected return. The investor should buy B and finance the purchase by short selling A and borrowing at the risk-free asset.

10. In the APT model, what is the nonsystematic standard deviation of an equally-weighted portfolio that has an average value of $\sigma(e_i)$ equal to 25% and 50 securities?

A. 12.5%

B. 625%

C. 0.5%

D. 3.54%

E. 14.59%

Answer: Find the solution