Chapter 7 - Practice Questions

1.	An investor invests 30 percent of his wealth in a risky asset with an expected rate of
	return of 15 percent and a variance of 400 and 70 percent in a T-bill that pays 6 percent.
	His portfolio's expected return and standard deviation are and
	respectively.

- A) 11.4%; 12%
- B) 8.7%; 6%
- C) 29.5%; 12%
- D) 8.7%; 12%
- E) none of the above
- 2. The risk-free asset has to be
 - A) default-free.
 - B) issued by the government.
 - C) free of inflation
 - D) a Treasury bond.
 - E) both A and C.

Use the following to answer questions 3-6:

You invest \$100 in a risky asset with an expected rate of return of 12% and a standard deviation of 15% and a T-bill with a rate of return of 5%.

- 3. What percentages of your money must be invested in the risky asset and the risk-free asset, respectively, to form a portfolio with an expected return of 9%?
 - A) 85% and 15%
 - B) 75% and 25%
 - C) 67% and 33%
 - D) 57% and 43%
 - E) cannot be determined
- 4. What percentages of your money must be invested in the risk-free asset and the risky asset, respectively, to form a portfolio with a standard deviation of 6%?
 - A) 30% and 70%
 - B) 50% and 50%
 - C) 60% and 40%
 - D) 40% and 60%
 - E) cannot be determined

5.	 A portfolio that has an expected outcome of \$115 is formed by A) investing \$100 in the risky asset. B) investing \$80 in the risky asset and \$20 in the risk-free asset. C) borrowing \$43 at the risk-free rate and investing the total amount (\$143) in the risky asset. D) investing \$43 in the risky asset and \$57 in the riskless asset. E) Such a portfolio cannot be formed.
6.	The slope of the Capital Allocation Line formed with the risky asset and the risk-free asset is equal to A) 0.4667. B) 0.8000. C) 2.14. D) 0.41667. E) Cannot be determined.
7.	An investor invests 40 percent of his wealth in a risky asset with an expected rate of return of 18 percent and a variance of 1000 and 60 percent in a T-bill that pays 4 percent. His portfolio's expected return and standard deviation are and, respectively. A) 11.4%; 11.2% B) 8.7%; 6.3% C) 9.6%; 12.6% D) 8.7%; 14.4% E) none of the above
8.	An investor invests 70 percent of his wealth in a risky asset with an expected rate of return of 11 percent and a variance of 1200 and 30 percent in a T-bill that pays 3 percent. His portfolio's expected return and standard deviation are and, respectively. A) 8.6%; 24.2% B) 8.7%; 26.7% C) 29.5%; 12.3% D) 8.7%; 18.2% E) none of the above

Answer Key

- 1. B
- 2. E
- 3. D
- 4. C
- 5. C
- 6. A
- 7. C
- 8. A