Chapter 8 - Practice Questions

- 1. The variance of a portfolio of risky securities
 - A) is a weighted sum of the securities' variances.
 - B) is the sum of the securities' variances.
 - C) is the weighted sum of the securities' variances and covariances.
 - D) is the sum of the securities' covariances.
 - E) none of the above.
- 2. Which of the following statement(s) is (are) **true** regarding the selection of a portfolio from those that lie on the Capital Allocation Line?
 - A) Less risk-averse investors will invest more in the risk-free security and less in the optimal risky portfolio than more risk-averse investors.
 - B) More risk-averse investors will invest less in the optimal risky portfolio and more in the risk-free security than less risk-averse investors.
 - C) Investors choose the portfolio that maximizes their expected utility.
 - D) A and C.
 - E) B and C.

Use the following to answer questions 3-6:

Consider the following probability distribution for stocks A and B:

State	Probability	Return on Stock A	Return on Stock B
1	0.10	10%	8%
2	0.20	13%	7%
3	0.20	12%	6%
4	0.30	14%	9%
5	0.20	15%	8%

- 3. The expected rates of return of stocks A and B are _____ and _____, respectively.
 - A) 13.2%; 9%
 - B) 14%; 10%
 - C) 13.2%; 7.7%
 - D) 7.7%; 13.2%
 - E) none of the above

4.	The standard deviations of stocks A and B are and, respectively. A) 1.5%; 1.9% B) 2.5%; 1.1% C) 3.2%; 2.0% D) 1.5%; 1.1% E) none of the above
5.	The coefficient of correlation between A and B is A) 0.47. B) 0.60. C) 0.58 D) 1.20. E) none of the above.
6.	If you invest 40% of your money in A and 60% in B, what would be your portfolio's expected rate of return and standard deviation? A) 9.9%; 3% B) 9.9%; 1.1% C) 11%; 1.1% D) 11%; 3% E) none of the above
7.	 Which statement about portfolio diversification is correct? A) Proper diversification can reduce or eliminate systematic risk. B) The risk-reducing benefits of diversification do not occur meaningfully until at least 50-60 individual securities have been purchased. C) Because diversification reduces a portfolio's total risk, it necessarily reduces the portfolio's expected return. D) Typically, as more securities are added to a portfolio, total risk would be expected to decrease (at a decreasing rate). E) None of the above statements are correct.
8.	Security X has expected return of 12% and standard deviation of 20%. Security Y has expected return of 15% and standard deviation of 27%. If the two securities have a correlation coefficient of 0.7, what is their covariance? A) 0.038 B) 0.070 C) 0.018 D) 0.013 E) 0.054

- 9. Given an optimal risky portfolio with expected return of 14% and standard deviation of 22% and a risk free rate of 6%, what is the slope of the best feasible CAL?
 - A) 0.64
 - B) 0.14
 - C) 0.08
 - D) 0.33
 - E) 0.36
- 10. As the number of securities in a portfolio is increased, what happens to the average portfolio standard deviation?
 - A) It increases at an increasing rate.
 - B) It increases at a decreasing rate.
 - C) It decreases at an increasing rate.
 - D) It decreases at a decreasing rate.
 - E) It first decreases, then starts to increase as more securities are added.
- 11. A two-asset portfolio with a standard deviation of zero can be formed when
 - A) the assets have a correlation coefficient less than zero.
 - B) the assets have a correlation coefficient equal to zero.
 - C) the assets have a correlation coefficient greater than zero.
 - D) the assets have a correlation coefficient equal to one.
 - E) the assets have a correlation coefficient equal to negative one.

Answer Key

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