Tests on the CAPM

Introduction

We now give a conceptual overview of econometric techniques used to test the CAPM.

The overview follows the intellectual history of technique development.

We will return to the specifics of some of these techniques, and show examples of usage.

Classical Empirical tests of the CAPM.

We cover the testing of the Capital Asset Pricing Model. The perspective is the historical evolution of these tests, starting with the classical papers and then looking at some of the important improvements in the testing methodology employed.

- Introductory.
- ► The relation between the conditional and unconditional versions of the CAPM.
- Testable implications of the CAPM.
 - ► [Huang and Litzenberger, 1988, 10.7]
- Classical tests of the CAPM.
 - ► Fama and MacBeth [1973]
 - ► [Huang and Litzenberger, 1988, 10.13–10.16 (10.17-10.33 look over.)]

- Multivariate tests. The following sets of papers improves on the econometric testing methods.
 - ▶ The Gibbons [1982] paper. Normality assumptions.
 - ► [Huang and Litzenberger, 1988, 10.34–10.40].
 - Gibbons et al. [1989].
 - ▶ MacKinlay and Richardson [1991]. GMM estimation
- Questioning the testability of the CAPM. The Roll Critique: Unobservability of the market portfolio.
 - ▶ See [Huang and Litzenberger, 1988, 10.11,10.12]
 - ► The Stambaugh [1982] paper. Sensitivity of CAPM tests to choice of benchmark.

Introductory.

CAPM:

$$E_{t-1}[r_{it} - r_{zt}] = \frac{\text{cov}_{t-1}(r_{pt}, r_{it})}{\text{var}_{t-1}(r_{pt})} E_{t-1}[r_{pt} - r_{zt}]$$
$$= \beta_{it} E_{t-1}[r_{pt} - r_{zt}]$$

conceptual

problems in testing the CAPM.

- ► The CAPM is an ex ante relation, not ex post. Assume rational expectations.
- CAPM is a static model, but we have a time series of data. We solve this by assuming that the CAPM holds period-by-period. See the relation between conditional and unconditional restrictions.
- ► The market portfolio is unobservable. See Roll Critique

CAPM in conditional form

$$E_{t-1}[r_{it} - r_{zt}] = \beta_{it} E_{t-1}[r_{pt} - r_{zt}]$$
 (1)

or, written explicitly

$$E[r_{it} - r_{zt}|\Omega_{t-1}] = \beta_{it}E[r_{pt} - r_{zt}|\Omega_{t-1}]$$

This is assumed to hold over all possible information sets Ω_{t-1} . By taking expectations over Ω_{t-1} , we find that

$$E[E[r_{it} - r_{zt}|\Omega_{t-1}]] = E[\beta_{it}E[r_{pt} - r_{zt}|\Omega_{t-1}]]$$

which implies that in unconditional expectations, the following is the case

$$E[r_{it} - r_{zt}] = \beta_{it}E[r_{pt} - r_{zt}]$$
(2)

Justification for looking at the unconditional model.

The conditional condition (1) implies the unconditional condition (2), but the opposite is not true, the unconditional CAPM may be true, but not the conditional. To see this, consider a simple counterexample:

Suppose at time t-1 an event δ_{t-1} is revealed,

$$\delta_{t-1} = \left\{ \begin{array}{ll} 1 & \text{with probability } \frac{1}{2} \\ -1 & \text{with probability } \frac{1}{2} \end{array} \right.$$

This is known at time t-1, and δ_{t-1} influences the return in period t in the following way:

$$r_{pt} = 0.1\delta_{t-1} + \varepsilon_t$$

 ε_t is independent of δ_{t-1} and has mean zero. Then the conditional CAPM will be different depending on the realization of δ_{t-1} :

$$r_{pt} = \begin{cases} 0.1 + \varepsilon_t \\ -0.1 + \varepsilon_t \end{cases}$$

and

$$E[r_{pt}] = \begin{cases} 0.1\\ -0.1 \end{cases}$$

with the conditional CAPM relations

$$E[r_{it} - r_{zt}|\delta_t] = \begin{cases} \beta_{ip} \cdot (0.1 - E[r_{zt}|\delta_{t-1} = 1]) \\ \beta_{ip} \cdot (-0.1 - E[r_{zt}|\delta_{t-1} = -1]) \end{cases}$$

So, even if the unconditional expectation holds

$$E[r_{it} - r_{zt}] = \beta_{ip}(E[r_{pt} - r_{zt}])$$

this will not guarantee that the each of the conditional expectations hold...

Testable implications of the CAPM

Consider the CAPM relation in the usual form:

$$E[r_{it} - r_{zt}] = \beta_{it}E[r_{mt} - r_{zt}]$$

We will often write this in *excess return form* by assuming the zero-beta or risk-free return is subtracted. Which of these formulations we are considering will as a rule be obvious from the discussion.

$$E[r_{it}] = \beta_{it}E[r_{mt}]$$

What are the testable implications of this relation?

1. *m* is mean-variance efficient. To test this, consider

$$r_{it} = \alpha_i + \beta_i r_{mt} + \varepsilon_{it}$$

Impose

$$E[\varepsilon_{it}|r_{mt}]=0$$

We can test MV-efficiency by testing whether $\alpha = 0$ if the above is in excess return form, or testing $\alpha_i = (1 - \beta_i)r_{zt}$ if the model is in return form.

2. β_{it} is positively related to $E[r_{it}]$, which we can test by testing whether $E[r_m] > 0$ if the model is in excess return form, or testing whether $E[r_{mt} - r_{zt}] > 0$. In other words, we are testing if the risk premium is positive.

Classical tests

Tend to look at one return in isolation

The Fama and MacBeth [1973] paper.

Short summary

This paper uses the Crossectional relation

$$(r_{jt}-r_{ft})=a_t+b_t\beta_{j\hat{m}}+u_{jt}\ j=1,2,\ldots,N$$

Compare to the CAPM

$$r_{jt} - r_{ft} = (r_{mt} - r_{ft})\beta_{jm}$$

Prediction of the CAPM:

$$E[a_t] = 0$$

$$E[b_t] = (E[r_m] - r_f) > 0$$

To test this, average estimated a_t, b_t : Test whether

$$E[a_t] = 0, \quad \frac{1}{T} \sum_{t=1}^{T} a_t \to 0$$

$$E[b_t] > 0, \quad \frac{1}{T} \sum_{t=1}^{T} b_t > 0$$

To do these tests we need an estimate of $\beta_{j\hat{m}}$. The "usual" approach is to use time series data to estimate $\beta_{j\hat{m}}$ from the "market model"

$$r_{jt} = \alpha_j + \beta_{jm} r_{mt} + \varepsilon_{jt}$$

on data *before* the crossection. Results usually $\bar{a} > 0$ and $\bar{b} > 0$.

Looking at Fama and MacBeth [1973] paper.

The usual theoretical restriction:

$$E[R_i] = E[R_0] + \beta_i (E[R_m] - E[R_0])$$

Implications of the model tested in the paper:

C1: Risk-return relation is linear.

C2: β_i is sufficient to describe expected return.

C3: Positive market premium.

Consider the multivariate regression:

$$R_{it} = \gamma_{0t} + \gamma_{1t}\beta_i + \gamma_{2t}\beta_i^2 + \gamma_{3t}s_i + \eta_{it},$$

where s_i is some measure of non-beta risk.

What is actually tested?

C1: Linearity: Test $\gamma_{2t} = 0$.

C2: β_i sufficient: Test $\gamma_{3t} = 0$.

C3: Positive market premium. Test $\gamma_{1t} > 0$.

Note that these are test of the null against specific alternatives.

Implementation:

- Control for nonstationarity of betas: Use portfolios instead of individual securities.
- \triangleright β_i is not known, replace with an estimate $\hat{\beta}_i$. How to get this estimate? Implement by using data for previous periods to do beta estimation, i.e. β_{it} is estimated using return data for periods $t - 61 \cdots t - 1$.
- ▶ What to use as a measure of non-beta risk? In the paper, they estimate the (own) variance of the security. How do we find this estimate of the variance? Consider running a regression on the market, or the market model:

$$r_{it} = \alpha_i + \beta_i r_{mt} + \varepsilon_{it}$$

In this context, the (own) variance is $E[\varepsilon_{ir}^2]$. FM uses the obvious estimate of the variance, by looking at the sample analogs of this for the same periods that the betas are estimated over.

$$\hat{s}_{it} = \frac{1}{60} \sum_{j=1}^{60} \left(r_{i,t-j} - \hat{\alpha}_i - \hat{\beta}_i r_{m,t-j} \right)^2$$

This is then the setup.

The results are summarized as:

- σ^2 does not add significant forecasting ability, ie $\gamma_{3t}=0$ can not be rejected.
- ▶ β^2 does not have significant predictive power, ie $\gamma_{2t} = 0$ can not be rejected.
- ▶ Can not reject a positive relation between β and return, ie $\gamma_{1t} > 0$ can not be rejected.
- ▶ However, do reject that $\gamma_{0t} = 0$, find that $\gamma_{0t} > 0$, ie $E[R_{it}] E[R_{zt}] > 0$.

The Black et al. [1972] approach

Time series regressions.

$$r_{jt} = \alpha_j + \beta_{jm} r_{mt} + \varepsilon_{jt}$$

CAPM imposes

$$\alpha_j = r_{zc}(1 - \beta_{jm})$$

Why?

$$\textit{r}_{\textit{jt}} = \textit{r}_{\textit{zc}} + (\textit{r}_{\textit{m}} - \textit{r}_{\textit{zc}})\beta_{\textit{jm}} = \textit{r}_{\textit{zc}} - \beta_{\textit{jm}}\textit{r}_{\textit{zc}} + \beta_{\textit{jm}}\textit{r}_{\textit{mt}} = \textit{r}_{\textit{zc}}(1 - \beta_{\textit{jm}}) + \beta_{\textit{jm}}\textit{r}_{\textit{mt}}$$

To test the CAPM, test whether

$$E\left[\frac{\alpha_j}{1-\beta_{jm}}\right] = r_{zc}, \text{ or } \frac{1}{N}\sum_{i=1}^N \frac{\alpha_j}{1-\beta_{jm}} = r_{zc}$$

Again, this is inefficient because the estimation is by company first, before the test is performed.

A number of early test used a similar setup, and got similar results, well known examples are Blume and Friend [1973], Fama [1976] and Miller and Scholes [1972].

Usually, the evidence of positivity of $E[R_{it}] - E[R_{zt}]$ was viewed as evidence in favour of a constrained borrowing version of the CAPM, not necessarily a rejection of the model.

What are the problems with the classical tests? Let us first look at two econometric problems, discussed in comprehensive detail in H&L 10.15 to 10.35.

Consider the equation

$$r_{it} = a_{it} + b_{it}\beta_i + \varepsilon_{it}$$

The two econometric issues that are addressed in the context of the classical framework are

- We may have dependencies in ε_{it}. Under reasonable types of dependencies, OLS estimates are consistent estimates of the coefficient, but not of the variance. Replace OLS with other estimators to get efficient and consistent test statistics.
- ▶ The β coefficients above are not known, they must be replaced with estimates. This is termed an "Errors in Variables" situation. OLS is then not even consistent. To solve
 - Group data in a way that reduces the measurement error in the β estimates.
 - ► Use an instrumental variables (IV) approach. Try to find instruments unrelated to the measurement error in the estimation
 - Adjusted Generalised Least Squares (GLS). Take into account the variance from the β estimation in estimating b.

Multivariate tests in a normal setting.

The Gibbons [1982] paper, how to formulate the multivariate model.

The main problem with looking at the multivariate model is notational. How do we write the model in matrix form? If we define

$$\tilde{R}_{i} = \begin{bmatrix} R_{i1} \\ R_{i2} \\ \vdots \\ R_{iT} \end{bmatrix}, \quad i_{T} = \begin{bmatrix} 1 \\ 1 \\ \vdots \\ 1 \end{bmatrix}, \quad \tilde{R}_{m} = \begin{bmatrix} R_{m1} \\ R_{m2} \\ \vdots \\ R_{mT} \end{bmatrix}, \quad \text{and } \tilde{\eta}_{i} = \begin{bmatrix} \eta_{i1} \\ \eta_{i2} \\ \vdots \\ \eta_{iT} \end{bmatrix}$$

 η_i is the error term, and in the paper this is assumed independently, normally distributed (iidn).

$$\tilde{\eta}_i \sim \mathcal{N}(0, \sigma_{ii} I_T)$$

and we are looking at

$$\tilde{R}_i = \alpha_i + \beta_i \tilde{R}_m + \tilde{\eta}_i$$

This is the same setup as in Black et al. [1972], and we have seen that this imposes

$$\tilde{R}_i = \tilde{r}_{zc} + \beta_i (\tilde{R}_m - \tilde{r}_{zc}) = \tilde{r}_{zc} (1 - \beta_i) + \beta_i \tilde{R}_m$$

If the CAPM is true

$$\tilde{R}_i = \tilde{r}_{zc}(1 - \beta_i) + \beta_i \tilde{R}_m$$

holds for all securities.

If we estimate

$$\tilde{R}_i = \alpha_i + \beta_i \tilde{R}_m + \tilde{\eta}_i$$

to test the CAPM, we test whether

$$\mathcal{H}_0: \alpha_i = r_{zc}(1-\beta_i) \ \forall \ i$$

against

$$\mathcal{H}_A: \alpha_i \neq r_{zc}(1-\beta_i) \ \forall \ i$$

The problem is that we do not know r_{zc} , it must be estimated from the data. But then the estimation should take acount of that, under the null, r_{zc} is the same across securities. It is therefore helpful to stack the whole estimation into *one* set of equations.

We can stack the matrices in the following manner

$$\begin{bmatrix} \tilde{R}_1 \\ \tilde{R}_2 \\ \vdots \\ \tilde{R}_N \end{bmatrix} = \begin{bmatrix} \tilde{i}_T : R_m & 0 & \cdots & 0 \\ \tilde{0} & (i_T : R_m) & & \\ \vdots & & \ddots & \\ \tilde{0} & & & (i_T : R_m) \end{bmatrix} \begin{bmatrix} \alpha_1 \\ \beta_1 \\ \alpha_2 \\ \beta_2 \\ \vdots \\ \alpha_N \\ \beta_N \end{bmatrix} + \begin{bmatrix} \tilde{\eta}_1 \\ \tilde{\eta}_2 \\ \vdots \\ \tilde{\eta}_N \end{bmatrix}$$

and

$$(i_T:R_m) = \begin{bmatrix} 1 & R_{m1} \\ 1 & R_{m2} \\ \vdots & & \\ 1 & R_{mT} \end{bmatrix}$$

The system can be even more compactly written using Kroenecker products as

$$ilde{R}^* = \left[(i_T : R_m) \otimes I_N \right] \left[egin{array}{c} lpha_1 \ lpha_2 \ eta_2 \ dots \ lpha_N \ eta_N \ \eta_N \ eta_N \ \eta_N \ \eta_N$$

where we have defined

$$\eta^* = \left[egin{array}{c} ilde{\eta}_1 \ ilde{\eta}_2 \ dots \ ilde{\eta}_N \end{array}
ight] \quad ext{and} \quad ilde{R}^* = \left[egin{array}{c} ilde{R}_1 \ ilde{R}_2 \ dots \ ilde{R}_N \end{array}
ight]$$

Kroenecker product \otimes :

$$A = \begin{pmatrix} a_{11} & a_{21} & a_{m1} \\ a_{12} & a_{22} & a_{m2} \\ & & \ddots & \\ a_{1n} & & a_{mn} \end{pmatrix}$$

$$B = \begin{pmatrix} b_{11} & b_{21} & b_{p1} \\ b_{12} & b_{22} & b_{p2} \\ & & \ddots & \\ b_{1q} & & b_{pq} \end{pmatrix}$$

$$A \otimes B = \begin{pmatrix} a_{11}B & a_{21}B & a_{m1}B \\ a_{12}B & a_{22}B & a_{m2}B \\ & & \ddots & \\ a_{1n}B & & a_{mn}B \end{pmatrix}$$

A is a $mp \times nq$ matrix

The null hypothesis involves N variables $\alpha_1, \dots, \alpha_N$. Using the classical test statistics:

Wald: Estimate all of the α_i , β_i 's. Then test

$$\alpha_1 = \alpha_2 = \cdots = \alpha_N$$

LM: Estimate one α_i , say α^* . Then test relaxation of

$$\alpha^* = \alpha_1 = \alpha_2 = \dots = \alpha_N$$

LR: Use both restricted and urestricted estimates, compare fit.

Multivariate test of the CAPM - GRS

However, ideally want to use a test statistic to answer only one question, whether the market portfolio m mean variance efficient. If we use test on individual securities, we run a regression

$$r_{it} = \alpha_i + \beta_i r_{mt} + \varepsilon_{it}$$

Then, by the CAPM, MV efficiency implies that

$$\alpha_i = r_{zt}(1 - \beta_i)$$

for all securities i.

One way to test MV efficiency would then be to test $\alpha_i - r_{zt}(1-\beta_i) = 0$ for all the securities in the sample at (say) the 5% level. The problem is then to aggregate this. Even if the null is true, we expect to reject it in 5% of the cases. Seeing if $\alpha_i = r_{zt}(1-\beta_i)$ for all i is of course one possibility, but this is extremely conservative. If we wanted to be less conservative, how many rejections of the null for individual securities would we need to reject it for the market?

Hence, we are interested in aggregating over all assets in testing whether the market portfolio m is M-V efficient.

How to test for aggregate MV efficiency:

Consider the estimation of the two following models:

Unconstrained model

$$r_{jt} = \alpha_j + \beta_j r_{mt} + e_{jt}$$

Constrained model

$$r_{jt} = r_{zt}(1 - \beta_j) + \beta_j r_{mt} + e_{jt}$$

The constrained model is a special case of the unconstrained model.

If the CAPM is true, and m is MV efficient, the constrained model is the true model. Hence, our estimate of α_j in the unconstrained model should be approximately equal to $r_{zt}(1-\beta_j)$ (the intercept in the constrained model)

All the multivariate tests of MV efficiency does is to compare the fit of these two models. If the difference is large (according to some statistical metric), reject MV efficiency. Otherwise accept it. The difference between the methods lies in how to measure the (statistical) difference in fit of the two models. We discuss two methods. The first is covered in H&L10.34-10.40. The original article is Gibbons [1982]. These test statistics relies on using Maximum Likelihood to do the estimation. We make the distributional assumption that all errors are multivariate normal.

Define:

$$r_{t} = \begin{bmatrix} r_{1t} \\ \vdots \\ r_{nt} \end{bmatrix} \quad \alpha_{t} = \begin{bmatrix} \alpha_{1t} \\ \vdots \\ \alpha_{nt} \end{bmatrix} \quad \beta_{t} = \begin{bmatrix} \beta_{1t} \\ \vdots \\ \beta_{nt} \end{bmatrix} \quad \text{and} \quad e_{t} = \begin{bmatrix} e_{1t} \\ \vdots \\ e_{nt} \end{bmatrix}$$

The model is then written as

$$r_t = \alpha_t + \beta_t r_{mt} + e_t$$

with the distributional assumption

$$e_t \sim N(\mathbf{0}, V_t)$$

where V_t is the covariance matrix $E[e_t e_t'] = V_t$.

We find the estimates by maximising the log-likelihood ℓ_T with respect to the parameters of interest.

$$\ell_T = -\left(\frac{NT}{2}\right)\ln(2\pi) - \frac{T}{2}\ln\left|\widehat{V}_{\mathsf{e}}\right| - \frac{1}{2}\sum_{t=1}^{T}\widehat{e}_t'\widehat{V}_{\mathsf{e}}^{-1}\widehat{e}_t$$

We calculate the same function, but now using the estimates \hat{V}_e^c from the restricted model

$$\ell_T^c = -\left(\frac{NT}{2}\right)\ln(2\pi) - \frac{T}{2}\ln\left|\widehat{V}_e^c\right| - \frac{1}{2}\sum_{t=1}^I e_t^{c\prime}(\widehat{V}_e^c)^{-1}e_t^c$$

The test statistic we use to test whether *m* is MV efficient is then

$$-2(\ell_T^c - \ell_T) = T(\ln|\widehat{V}_e^c| - \ln|\widehat{V}_e|)$$

It can be shown that this converges to a χ^2 distribution, and we use this to make probability statements about the outcome. Let us look at some geometric intuition:

We are interested in a portfolio m. What we would like to know is whether m was on the MV frontier in the ex ante case:

In *ex post* MV space, we can always form the *ex post* efficient frontier:

Here m is the ex post outcome for the portfolio m and p is an ex post frontier portfolio. Intuitively, the test statistic measures the difference in the slope of the two lines in the picture. If this difference is large, we think that the market portfolio is not ex ante

Multivariate test in a GMM setting.

The test statistic in the Gibbons setting - developed under distributional assumptions that allows using ML.

What if these are not fulfilled, can we still construct a similar test statistic?

This is done in the paper of MacKinlay and Richardson [1991] (MR). They construct a test statistic that essentially tests the same restriction, that $\alpha_i = E[r_{zt}](1-\beta_i)$, but in a GMM framework, not a ML.

The setup is as follows.

Again, we have the usual regression

$$r_{it} = \alpha_i + \beta_i r_{mt} + \varepsilon_{it}$$

We assume that

$$E[\varepsilon_{it}|r_{mt}]=0$$

This implies two moment restrictions for each asset i:

The model is exactly identified. We can "stack" these moment conditions and estimate the parameters $\{\alpha_i,\beta_i\}$ of the model, by the usual formulation using sample moments.

The tests discussed in the paper are different ways of testing the parametric restriction $\alpha_i = 0$. Although they are implemented differently, they all give the same asymptotic result, only they have different short-sample properties. There are three main types of hypothesis tests (See Newey and West [1987])

- Wald-type: Estimate unconstrained model, test parameter restriction.
- ► Lagrange-Multiplier type: Estimate constrained model, test fit of the (constrained) model.
- Likelihood Ratio type: Compare fit of the unconstrained and constrained model.

Anomalies

Another challenge to the CAPM testing has come from the literatur on *anomalies*. An anomaly is some observable characteristic of an asset that is *not* its beta and is useful in explaining asset returns.

The most famous anomalies is

- ► Firm size (Banz [1981]) and
- January.

The Roll critique.

the Roll critiqueRoll [1977] is concerned with the unobservability of the market portfolio, and its consequences for empirical testing. If we interpret the CAPM as an equilibrium model, the portfolio m is the return on all assets in the economy, not only the stock market indices we usually use as the market portfolio. Hence, rejecting/not rejecting the models in the tests above may not be viewed strictly as tests of the CAPM.

One solution of this is to reinterpret the one-index formulation as tests of a single factor APT.

The usual way of addressing the problem is to assume that the stock market portfolio m is a sufficient statistic for the market. Let \hat{m} be the market proxy and m the true, unobservable market. If $\rho(r_{\hat{m}}, r_m) = 1$, the beta estimates using m will be equal to the ones we would have gotten using m.

The Stambaugh [1982] paper

So the assumption made is that the stock market index is "close" to the true market portfolio in the sense of having a unit beta relative to it.

One paper that tries to look at how "close" the stock index is to the "true" market empirically is Stambaugh [1982]. He adds a large number of assets in addition to the stock market portfolio (bonds, real estate, household investment etc), and looks at the sensitivity of the conclusions of the empirical tests to which portfolio is chosen.

He finds that the conclusions are not sensitive to the assets in the portfolio, which makes us more confident about using only the stock market data. We may believe that the stock market index is a *sufficient statistic* for the whole market, or at least that it captures a good deal of the variability of the market as a whole.

- Rolf W Banz. The relationship between return and market value of common stocks. *Journal of Financial Economics*, 9:3–18, 1981.
- Fisher Black, Michael Jensen, and Myron Scholes. The capital asset pricing model, some empirical tests. In Jensen [1972].
- Marshall E Blume and I Friend. A new look at the capital asset pricing model. *Journal of Finance*, 28:19–33, 1973.
- Eugene F Fama. Foundations of Finance. Basic Books, 1976.
- Eugene F Fama and J MacBeth. Risk, return and equilibrium, empirical tests. *Journal of Political Economy*, 81:607–636, 1973.
- Michael R Gibbons. Multivariate tests of financial models, a new approach. Journal of Financial Economics, 10:3–27, March 1982.
- Michael R Gibbons, Stephen A Ross, and Jay Shanken. A test of the efficiency of a given portfolio. *Econometrica*, 57:1121–1152, 1989.
- Chi-fu Huang and Robert H Litzenberger. Foundations for financial economics. North-Holland, 1988.
- Michael C Jensen, editor. Studies in the theory of capital markets. Preager, 1972.
- A Craig MacKinlay and Matthew P Richardson. Using generalized method of moments to test mean-variance efficiency. *Journal of Finance*, 46:511–27, 1991.
- Merton Miller and Myron Scholes. Rates of return in relation to risk, a re-examination of some recent findings. In Jensen [1972].

- Whitney K Newey and Kenneth D West. Hypothesis testing with efficient method of moments estimation. *International Economic Review*, 28: 777–787, 1987.
- Richard Roll. A critique of the asset pricing theory's tests— Part I: On past and potential testability of the theory. *Journal of Financial Economics*, 4: 129–176, 1977.
- Robert F Stambaugh. On the exlusion of assets from tests of the two-parameter model. *Journal of Financial Economics*, 10:237–268, 1982.