GBUS502
Final Exam preparatory questions
Chapter 7

1.
One of the basic relationships in interest rate theory is that, other things held constant, for a given change in the required rate of return, the the time to maturity, the the change in price.

a.
longer; smaller.

b.
longer; greater.

c.
shorter; smaller.

d.
Statements b and c are correct. *

2.
Which of the following statements is most correct?

a.
All else equal, long-term bonds have more interest rate risk than short-term bonds.

b.
All else equal, high-coupon bonds have more reinvestment rate risk than low-coupon bonds.

c.
All else equal, short-term bonds have more reinvestment rate risk than do long-term bonds.

d.
All of the statements above are correct. *

3.
Which of the following bonds will have the greatest percentage increase in value if all interest rates decrease by 1 percent?

a.
20-year, zero coupon bond. *

b.
10-year, zero coupon bond.

c.
20-year, 10 percent coupon bond.

d.
20-year, 5 percent coupon bond.

The longer the maturity of a bond, the more of an effect a change in interest rates will have on it. The reason for this is that the price change is compounded into the bond price for more periods. Therefore, you can rule out statements b and e. A bond that pays coupons will be less affected by interest rate changes than one that doesn’t pay coupons. The bond price is the NPV of all the future cash flows, both the coupon payments and the par value paid at maturity. The first coupon payment is only discounted one period. The second coupon is discounted two periods, and so on. The par value is discounted for the full life of the bond. Thus, statements c and d can be eliminated. Since a zero coupon bond’s price today is determined just by the NPV of its par value, all of its payment is discounted for the maximum amount of time, whereas a coupon bond has many payments discounted for less than the maximum amount of time. Therefore, a zero coupon bond is most affected by interest rate changes. So, the longest zero coupon bond is the correct answer, which is statement a.

4.
Which of the following events would make it more likely that a company would choose to call its outstanding callable bonds?

a.
A reduction in market interest rates. *

b.
The company’s bonds are downgraded.

c.
An increase in the call premium.

d.
Statements a and b are correct.

Statement a is correct; the other statements are false. A bond down-grade generally raises the cost of issuing new debt. Therefore, the callable bonds would not be called. If the call premium (the cost paid in excess of par) increases, the cost of calling debt increases; therefore, callable bonds would not be called.

5.
All of the following may serve to reduce the coupon rate that would otherwise be required on a bond issued at par, except a

a.
Sinking fund.

b.
Restrictive covenant.

c.
Call provision. *

d.
Change in rating from Aa to Aaa.

6.
A 10-year corporate bond has an annual coupon payment of 9 percent. The bond is currently selling at par ($1,000). Which of the following statements is most correct?

a. The bond’s yield to maturity is 9 percent.

b. The bond’s current yield is 9 percent.

c. If the bond’s yield to maturity remains constant, the bond’s price will remain at par.

d. All of the statements above are correct. *

All the statements are true; therefore, the correct choice is statement e. Since the bond is selling at par, its YTM = coupon rate. The current yield is calculated as $90/$1,000 = 9%. If YTM = coupon rate, the bond will sell at par. So, if the bond’s YTM remains constant the bond’s price will remain at par.

7.
Which of the following statements is most correct?

a.
Junk bonds typically have a lower yield to maturity relative to investment grade bonds.

b.
A debenture is a secured bond that is backed by some or all of the firm’s fixed assets.

c.
Subordinated debt has less default risk than senior debt.

d. None of the statements above is correct. *

Statement d is correct; the others are false. Junk bonds have a higher yield to maturity relative to investment grade bonds. A debenture is an unsecured bond, while subordinated debt has greater default risk than senior debt.

8.
Which of the following Treasury bonds will have the largest amount of interest rate risk (price risk)?

a.
A 7 percent coupon bond that matures in 12 years. *

b.
A 9 percent coupon bond that matures in 10 years.

c.
A 12 percent coupon bond that matures in 7 years.

d.
A 7 percent coupon bond that matures in 9 years.

Statement a is correct. The longer the maturity and the lower the coupon of a bond, the more sensitive it is to interest rate (price) risk. The bond in answer a has a maturity greater than or equal to and a coupon less than or equal to all the other bonds.

9.
You intend to purchase a 10-year, $1,000 face value bond that pays interest of $60 every 6 months. If your nominal annual required rate of return is 10 percent with semiannual compounding, how much should you be willing to pay for this bond?

a.
$ 826.31

b.
$1,086.15

c.
$ 957.50

d.
$1,124.62 *

Financial calculator solution:

Inputs: N = 20; I = 5; PMT = 60; FV = 1000.

Output: PV = -$1,124.62; VB = $1,124.62.

10.
Consider a $1,000 par value bond with a 7 percent annual coupon. The bond pays interest annually. There are 9 years remaining until maturity. What is the current yield on the bond assuming that the required return on the bond is 10 percent?

a.
10.00%

b.
 8.46% *

c.
 7.00%

d.
 8.52%

Current yield = Annual coupon payment/Current price.

Step 1:
Find the price of the bond:

N = 9; I/YR = 10; PMT = 70; FV = 1000; and then solve for PV = -$827.23. VB = $827.23.

Step 2:
Calculate the current yield: CY = $70/$827.23 = 8.46%.

Chapter 9
11.
Stock A has a required return of 10 percent. Its dividend is expected to grow at a constant rate of 7 percent per year. Stock B has a required return of 12 percent. Its dividend is expected to grow at a constant rate of 9 percent per year. Stock A has a price of $25 per share, while Stock B has a price of $40 per share. Which of the following statements is most correct?

a.
The two stocks have the same dividend yield. *
b.
If the stock market were efficient, these two stocks should have the same price.

c.
If the stock market were efficient, these two stocks should have the same expected return.

d.
Statements a and c are correct.
The total return is made up of a dividend yield and capital gains yield. For Stock A, the total required return is 10 percent and its capital gains yield (g) is 7 percent. Therefore, A’s dividend yield must be 3 percent. For Stock B, the required return is 12 percent and its capital gains yield (g) is 9 percent. Therefore, B’s dividend yield must also be 3 percent. Therefore, statement a is true. Statement b is false. Market efficiency just means that all of the known information is already reflected in the price, and you can’t earn above the required return. This would depend on betas, dividends, and the number of shares outstanding. We don’t have any of that information. Statement c is false. The expected returns of the two stocks would be the same only if they had the same betas.

12. If D1 = $2.00, g (which is constant) = 6%, and P0 = $40, what is the stock’s expected capital gains yield for the coming year?

a.
5.2%

b.
5.4%

c.
5.6%

d.
6.0% *
[image: image1.wmf]D

1

$2.00

g

6%

P

0

$40.00

Capital gains yield

6.00%

13. The Lashgari Company is expected to pay a dividend of $1 per share at the end of the year, and that dividend is expected to grow at a constant rate of 5% per year in the future. The company's beta is 1.2, the market risk premium is 5%, and the risk-free rate is 3%. What is the company's current stock price?

a.
$15.00

b.
$20.00

c.
$25.00 *
d.
$30.00

[image: image2.wmf]D

1

$1.00

b

1.20

r

RF

3.0%

RP

M

5.0%

g

5.0%

r

s

9.0%

P

0

$25.00

14.
McKenna Motors is expected to pay a $1.00 per-share dividend at the end of the year (D1 = $1.00). The stock sells for $20 per share and its required rate of return is 11 percent. The dividend is expected to grow at a constant rate, g, forever. What is the growth rate, g, for this stock?

a.
5%

b.
6% *
c.
7%

d.
8%
ks = D1/P0 + g

g = ks - D1/P0
g = 0.11 - $1/$20 = 0.06 = 6%.

15.
The last dividend paid by Klein Company was $1.00. Klein’s growth rate is expected to be a constant 5 percent for 2 years, after which dividends are expected to grow at a rate of 10 percent forever. Klein’s required rate of return on equity (ks) is 12 percent. What is the current price of Klein’s common stock?

a.
$21.00

b.
$33.33

c.
$42.25

d.
$50.16 *

[image: image3.wmf]

 0 1 2 3 Years

 | | | |

1.00

 1.05 1.1025 1.21275

P

0

 = ?

2

P

ˆ

 =

60.6375

 =

CF

t

0

1.05

61.7400

k = 12%

g

s

 = 5%

g

s

 = 5%

g

n

 = 10%

10

.

0

12

.

0

21275

.

1

-

 Numerical solution:

P0 =
[image: image4.wmf]12

.

1

05

.

1

$

 +
[image: image5.wmf]2

)

12

.

1

(

74

.

61

$

 = $50.16.

16. You must estimate the intrinsic value of Gallovits Technologies’ stock. Gallovits’s end-of-year free cash flow (FCF) is expected to be $25 million, and it is expected to grow at a constant rate of 8.5% a year thereafter. The company’s WACC is 11%. Gallovits has $200 million of long-term debt plus preferred stock, and there are 30 million shares of common stock outstanding. What is Gallovits' estimated intrinsic value per share of common stock?

a.
$22.67

b.
$24.00

c.
$25.33

d.
$26.67 *
[image: image6.wmf]FCF

1

$25.00

Constant growth rate

8.5%

WACC

11.0%

Debt & preferred stock

$200

Shares outstanding

30

Total firm value

$1,000.00

Less: Value of debt & pf

-$200.00

Value of equity

$800.00

÷

 Number of shares

30

Value per share

$26.67

Chapter 19
17. Campbell Co. is trying to estimate its weighted average cost of capital (WACC). Which of the following statements is most correct?

a.
The after-tax cost of debt is generally cheaper than the after-tax cost of equity. *
b.
Since retained earnings are readily available, the cost of retained earnings is generally lower than the cost of debt.

c.
The after-tax cost of debt is generally more expensive than the before-tax cost of debt.

d.
Statements a and c are correct.

18.
Wyden Brothers has no retained earnings. The company uses the CAPM to calculate the cost of equity capital. The company’s capital structure consists of common stock, preferred stock, and debt. Which of the following events will reduce the company’s WACC?

a.
A reduction in the market risk premium. *
b.
An increase in the flotation costs associated with issuing new common stock.

c.
An increase in the company’s beta.

d.
An increase in expected inflation.

Statement a is true; the other statements are false. If RPM decreases, the cost of equity will be reduced. Answers b through e will all increase the company’s WACC.

19.
Dick Boe Enterprises, an all-equity firm, has a corpor​ate beta coefficient of 1.5. The financial manager is evaluating a proj​ect with an expected return of 21 percent, before any risk adjustment. The risk-free rate is 10 percent, and the required rate of return on the market is 16 percent. The project being evaluated is risk​ier than Boe’s average project, in terms of both beta risk and total risk. Which of the following statements is most correct?

a.
The project should be accepted since its expected return (before risk adjustment) is greater than its required return.

b.
The project should be rejected since its expected return (before risk adjustment) is less than its re​quired return.

c.
The accept/reject decision depends on the risk-adjustment policy of the firm. If the firm’s policy were to reduce a riskier-than-average project’s expected return by 1 percentage point, then the project should be accepted. *
d.
Riskier-than-average projects should have their expected returns increased to reflect their added riskiness. Clearly, this would make the project acceptable regardless of the amount of the adjustment.
ks = 10% + (16% - 10%)1.5 = 10% + 9% = 19%.

Expected return = 21%. 21% - Risk adjustment 1% = 20%.

Risk-adjusted return = 20% > ks = 19%. Thus, the project should be selected.

20.
Conglomerate Inc. consists of 2 divisions of equal size, and Conglomerate is 100 percent equity financed. Division A’s cost of equity capital is 9.8 percent, while Division B’s cost of equity capital is 14 percent. Conglomerate’s composite WACC is 11.9 percent. Assume that all Division A projects have the same risk and that all Division B projects have the same risk. However, the projects in Division A are not the same risk as those in Division B. Which of the following projects should Conglomerate accept?

a.
Division A project with an 11 percent return. *
b.
Division B project with a 12 percent return.

c.
Division B project with a 13 percent return.

d.
Statements a and c are correct.
The correct answer is statement a. Division A should accept only projects with a return greater than 9.8 percent, and Division B should accept only projects with a return greater than 14 percent. Only statement a fits this criteria. The company’s composite WACC is irrelevant in the decision.

21.
Billick Brothers is estimating its WACC. The company has collected the following information:

· Its capital structure consists of 40 percent debt and 60 percent common equity.

· The company has 20-year bonds outstanding with a 9 percent annual coupon that are trading at par.

· The company’s tax rate is 40 percent.

· The risk-free rate is 5.5 percent.

· The market risk premium is 5 percent.

· The stock’s beta is 1.4.

What is the company’s WACC?
a. 9.71%

b.
 9.66% *
c.
 8.31%

d.
11.18%

WACC = wdkd(1 - T) + wcks.

ks = kRF + RPM(b)

ks = 5.5% + 5%(1.4)

ks = 5.5% + 7% = 12.5%.

WACC = wdkd(1 - T) + wcks
 WACC = 0.4(9%)(1 - 0.4) + (0.6)12.5%

WACC = 9.66%.

22. Flaherty Electric has a capital structure that consists of 70 percent equity and 30 percent debt. The company’s long-term bonds have a before-tax yield to maturity of 8.4 percent. The company uses the DCF approach to determine the cost of equity. Flaherty’s common stock currently trades at $40.5 per share. The year-end dividend (D1) is expected to be $2.50 per share, and the dividend is expected to grow forever at a constant rate of 7 percent a year. The company estimates that it will have to issue new common stock to help fund this year’s projects. The company’s tax rate is 40 percent. What is the company’s weighted average cost of capital, WACC?

a.
10.73% *
b.
10.30%

c.
11.31%

d.
 7.48%
WACC = [0.3 (0.084 ((1 - 0.4)] + [0.7 (($2.5/($40.5) + 0.07)]

 = 10.73%.

23. Hamilton Company’s 8 percent coupon rate, quarterly payment, $1,000 par value bond, which matures in 20 years, currently sells at a price of $686.86. The company’s tax rate is 40 percent. What is the firm’s component cost of debt for purposes of calculating the WACC?

a.
 3.05%

b.
 7.32% *
c.
 7.36%

d.
12.20%

[image: image7.wmf]Time line:

 0 1 2 3 4

 80 Quarters

 | | | | | • • • |

 PMT = 20

20 20 20 20

V

B

 = 686.86

FV = 1,000

k

d

 = ?

Financial calculator solution:

Calculate the nominal YTM of bond:

Inputs: N = 80; PV = -686.86; PMT = 20; FV = 1000.

Output: I = 3.05% periodic rate.

Nominal annual rate = 3.05%  4 = 12.20%.

Calculate kd after-tax: kd,AT = 12.20(1 - T) = 12.20(1 - 0.4) = 7.32%.

24.
For a typical firm, which of the following is correct? All rates are after taxes, and assume the firm operates at its target capital structure.

a.
rd > re > WACC.

b.
 re > rd > WACC.

c.
WACC > re > rd.

d.
re > WACC > rd. *
Chapter 10

25.
Which of the following statements is most correct?

a.
The NPV method assumes that cash flows will be reinvested at the cost of capital, while the IRR method assumes reinvestment at the IRR. *
b.
The NPV method assumes that cash flows will be reinvested at the risk-free rate, while the IRR method assumes reinvestment at the IRR.

c.
The NPV method assumes that cash flows will be reinvested at the cost of capital, while the IRR method assumes reinvestment at the risk-free rate.

d.
The NPV method does not consider the inflation premium.

26.
A major disadvantage of the payback period is that it

a.
Is useless as a risk indicator.

b.
Ignores cash flows beyond the payback period.

c.
Does not directly account for the time value of money.

d.
Statements b and c are correct. *

27.
Which of the following statements is most correct?

a.
If a project’s internal rate of return (IRR) exceeds the cost of capital, then the project’s net present value (NPV) must be positive. *
b.
If Project A has a higher IRR than Project B, then Project A must also have a higher NPV.

c.
The IRR calculation implicitly assumes that all cash flows are reinvested at a rate of return equal to the cost of capital.

d.
Statements a and c are correct.
Statement a is true; the other statements are false. If the projects are mutually exclusive, then project B may have a higher NPV even though Project A has a higher IRR. IRR is calculated assuming cash flows are reinvested at the IRR, not the cost of capital.
28.
The Seattle Corporation has been presented with an investment opportunity that will yield cash flows of $30,000 per year in Years 1 through 4, $35,000 per year in Years 5 through 9, and $40,000 in Year 10. This investment will cost the firm $150,000 today, and the firm’s cost of capital is 10 percent. Assume cash flows occur evenly during the year, 1/365th each day. What is the payback period for this investment?

a.
5.23 years

b.
4.86 years *
c.
4.00 years

d.
6.12 years

[image: image8.wmf]Time line (in thousands):

 0

k = 10%

1 2 3 4 5 6 7 8 9

10 Yrs.

CFs -

150

30

30

30

30 35

35

35

35

35 40

Cumulative

CFs -

150

-120 -90 -60 -30 5

Using the even cash flow distribution assumption, the project will completely recover the initial investment after $30/$35 = 0.86 of Year 5:

Payback = 4 +
[image: image9.wmf]$35

$30

 = 4.86 years.

29.
Coughlin Motors is considering a project with the following expected cash flows:

Project

Year Cash Flow

0
-$700 million

1
200 million

2
370 million

3
225 million

4
700 million

The project’s WACC is 10 percent. What is the project’s discounted payback?

a.
3.15 years

b.
4.09 years

c.
1.62 years

d.
3.09 years *

The PV of the outflows is -$700 million. To find the discounted payback you need to keep adding cash flows until the cumulative PVs of the cash inflows equal the PV of the outflow:

 Discounted

Year
 Cash Flow
Cash Flow @ 10%
Cumulative PV
 0
-$700 million
-$700.0000
-$700.0000

 1
200 million
181.8182
-518.1818

 2
370 million
305.7851
-212.3967

 3
225 million
169.0458
-43.3509

 4
700 million
478.1094
434.7585

The payback occurs somewhere in Year 4. To find out exactly where, we calculate $43.3509/$478.1094 = 0.0907 through the year. Therefore, the discounted payback is 3.091 years.
30.
As the director of capital budgeting for Denver Corporation, you are evaluating two mutually exclusive projects with the following net cash flows:

 Project X
 Project Z

 Year Cash Flow Cash Flow
 0 -$100,000 -$100,000

 1 50,000 10,000

 2 40,000 30,000

 3 30,000 40,000

 4 10,000 60,000

If Denver’s cost of capital is 15 percent, which project would you choose?

a.
Neither project. *
b.
Project X, since it has the higher IRR.

c.
Project Z, since it has the higher NPV.

d.
Project X, since it has the higher NPV.

[image: image10.wmf]

Time line:

Project X (in thousands):

 0

 1

 2

 3 4 Years

 NPV

X

 = ?

50

40

30

10

CF

X

-

100

k = 15%

[image: image11.wmf]

Project Z (in thousands):

 0

 1

 2 3

 4 Years

10

30

40

60

CF

Z

-

100

NPV

Z

 = ?

k = 15%

Numerical solution:

[image: image12.wmf].

833

$

97

.

832

)

15

.

1

(

000

,

10

$

)

15

.

1

(

000

,

30

$

)

15

.

1

(

000

,

40

$

15

.

1

000

,

50

$

000

,

100

$

NPV

4

3

2

X

-

»

-

=

+

+

+

+

-

=

[image: image13.wmf].

014

,

8

$

19

.

014

,

8

$

)

15

.

1

(

000

,

60

$

)

15

.

1

(

000

,

40

$

)

15

.

1

(

000

,

30

$

15

.

1

000

,

10

$

000

,

100

$

NPV

4

3

2

Z

-

»

-

=

+

+

+

+

-

=

Financial calculator solution (in thousands):

Project X: Inputs: CF0 = -100; CF1 = 50; CF2 = 40; CF3 = 30;

 CF4 = 10; I = 15.

 Output: NPVX = -0.833 = -$833.

Project Z: Inputs: CF0 = -100; CF1 = 10; CF2 = 30; CF3 = 40;

 CF4 = 60; I = 15.

 Output: NPVZ = -8.014 = -$8,014.

At a cost of capital of 15%, both projects have negative NPVs and, thus, both would be rejected.

31.
Your company is choosing between the following non-repeatable, equally risky, mutually exclusive projects with the cash flows shown below. Your cost of capital is 10 percent. How much value will your firm sacrifice if it selects the project with the higher IRR?

Project S:
 0 1 2 3

 | | | |

-1,000 500 500 500

Project L:
 0 1 2 3 4 5

 | | | | | |

-2,000 668.76 668.76 668.76 668.76 668.76

a.
$243.43

b.
$291.70 *
c.
$332.50

d.
$481.15
Project S: Inputs: CF0 = -1000; CF1 = 500; Nj = 3; I = 10.

 Outputs: $243.43; IRR = 23.38%.

Project L: Inputs: CF0 = -2000; CF1 = 668.76; Nj = 5; I = 10.

 Outputs: $535.13; IRR = 20%.

Value sacrificed: $535.13 - $243.43 = $291.70.

32. Which of the following statements is CORRECT?

a.
One defect of the IRR method is that it does not take account of cash flows over a project’s full life.

b.
One defect of the IRR method is that it does not take account of the time value of money.

c.
One defect of the IRR method is that it does consider the time value of money.

d.
One defect of the IRR method is that it assumes that the cash flows to be received from a project can be reinvested at the IRR itself, and that assumption is often not valid. *
Questions similar with 32 above can be asked about the other three capital budgeting methods, NPV, payback period.

Chapter 8
33..You observe the following information regarding Company X and Company Y:

· Company X has a higher expected mean return than Company Y.

· Company X has a lower standard deviation than Company Y.

· Company X has a higher beta than Company Y.

Given this information, which of the following statements is most correct?

a.
Company X has a lower coefficient of variation than Company Y *

b.
Company X has more company-specific risk than Company Y.

c.
Company X is a better stock to buy than Company Y.

d.
Statements a and b are correct.

Statement a is correct, since the coefficient of variation is equal to the standard deviation divided by the mean.

34.
Which of the following statements is most correct? (Assume that the risk-free rate remains constant.)

a.
If the market risk premium increases by 1 percentage point, then the required return on all stocks will rise by 1 percentage point.

b.
If the market risk premium increases by 1 percentage point, then the required return will increase for stocks that have a beta greater than 1.0, but it will decrease for stocks that have a beta less than 1.0.

c.
If the market risk premium increases by 1 percentage point, then the required return will increase by 1 percentage point for a stock that has a beta equal to 1.0. *

d.
Statements a and c are correct.

CAPM equation: ks = kRF + (kM - kRF)b

If the market risk premium (measured by kM - kRF) goes up by 1.0, then the required return for each stock will change by its beta times 1.0. Therefore, a stock with a beta of 0.5 will see its required return go up by 0.5 percentage point. Therefore, statement a is false. As just shown in statement a, a stock with a beta of 0.5 will see its required return increase by 0.5 percentage point. All stocks with positive betas will see their required returns increase. Therefore, statement b is false. If the market risk premium increases by 1 percentage point, then the required return increases by 1.0 times the stock’s beta. Therefore, the required return of a stock with a beta coefficient equal to 1.0 will increase by 1 percentage point, and statement c is correct.

35. A highly risk-averse investor is considering the addition of an asset to a 10-stock portfolio. The two securities under consideration both have an expected return,

, equal to 15 percent. However, the distribution of possible returns associated with Asset A has a standard deviation of 12 percent, while Asset B’s standard deviation is 8 percent. Both assets are correlated with the market with r equal to 0.75. Which asset should the risk-averse investor add to his/her portfolio?

a.
Asset A.

b.
Asset B. *

c.
Both A and B.

d.
Neither A nor B.

36.
Stock A has a beta of 1.5 and Stock B has a beta of 0.5. Which of the following statements must be true about these securities? (Assume the market is in equilibrium.)

a.
When held in isolation, Stock A has greater risk than Stock B.

b.
Stock B would be a more desirable addition to a portfolio than Stock A.

c.
Stock A would be a more desirable addition to a portfolio than Stock B.

d.
The expected return on Stock A will be greater than that on Stock B. *

37.
Over the past 75 years, we have observed that investments with higher average annual returns also tend to have the highest standard deviations in their annual returns. This observation supports the notion that there is a positive correlation between risk and return. Which of the following lists correctly ranks investments from having the highest returns and risk to those with the lowest returns and risk?

a.
Small-company stocks, large-company stocks, long-term corporate bonds, long-term government bonds, U.S. Treasury bills. *

b.
Small-company stocks, long-term corporate bonds, large-company stocks, long-term government bonds, U.S. Treasury bills.

c.
Large-company stocks, small-company stocks, long-term corporate bonds, U.S. Treasury bills, long-term government bonds.

d.
U.S. Treasury bills, long-term government bonds, long-term corporate bonds, small-company stocks, large-company stocks.

The correct answer is statement a. Stocks are riskier than bonds, with stocks in small companies being riskier than stocks in larger companies. From there, corporate bonds are riskier than government bonds, and longer-term government bonds are riskier than shorter-term ones.

38.
The risk-free rate is 6 percent. Stock A has a beta of 1.0, while Stock B has a beta of 2.0. The market risk premium (kM – kRF) is positive. Which of the following statements is most correct?

a.
Stock B’s required rate of return is twice that of Stock A.

b.
If Stock A’s required return is 11 percent, the market risk premium is 5 percent. *

c.
If the risk-free rate increases (but the market risk premium stays unchanged), Stock B’s required return will increase by more than Stock A’s.

d.
Statements b and c are correct.

The CAPM is written as: ks = kRF + (kM – kRF)b. Statement a is false based on the CAPM equation. Statement b is correct on the basis of the CAPM equation. Statement c is false; the required returns will increase by the same amount.

39.
Assume that the risk-free rate is 5 percent. Which of the following statements is most correct?

a.
If a stock’s beta doubles, the stock’s required return will also double.

b.
If a stock’s beta is less than 1.0, the stock’s required return is less than 5 percent.

c.
If a stock has a negative beta, the stock’s required return is less than 5 percent. *

d.
All of the statements above are correct.

The correct answer is statement c. Here, the required rate is ks = 5% + b (RPM. If a stock’s beta doubles, b becomes 2b. So, ks = 5% + 2b (RPM. But doubling its required return would require the equation to be 2(5% + b (RPM) = 10% + 2b (RPM. So, statement a is incorrect. Statement b would be correct only if the beta coefficient were negative. Therefore, statement b is incorrect. Statement c is correct. If b < 0 and RPM > 0, then (b (RPM) < 0. So, ks < 5%.

40.
The risk-free rate of interest, kRF, is 6 percent. The overall stock market has an expected return of 12 percent. Hazlett, Inc. has a beta of 1.2. What is the required return of Hazlett, Inc. stock?

a.
12.0%

b.
12.2%

c.
12.8%

d.
13.2% *

ks = kRF + (kM - kRF)b

 = 6% + (12% - 6%)1.2

 = 13.2%.

41.
A stock has an expected return of 12.25 percent. The beta of the stock is 1.15 and the risk-free rate is 5 percent. What is the market risk premium?

a.
 1.30%

b.
 6.50%

c.
15.00%

d.
 6.30% *

12.25% = 5% + (RPM)1.15

 7.25% = (RPM)1.15

 ADVANCE \r2RPM = 6.3043% (6.30%.

k = 10%

k = 10%

_1104041326.doc
Project Z (in thousands):

 0 1 2 3 4 Years

CFZ -100

60

40

30

10

k = 15%

NPVZ = ?

_1174467544.doc
[image: image2.wmf]10

.

0

12

.

0

21275

.

1

-

 0 1 2 3 Years

 | | | |

 1.00
 1.05 1.1025 1.21275

ADVANCE \r0
P0 = ?

[image: image1.wmf]2

P

ˆ

 = 60.6375 =

CFt 0
 1.05 61.7400

� EMBED Equation.3 ���

gn = 10%

gs = 5%

gs = 5%

k = 12%

_1045566749.unknown

_1048407123.unknown

_1177607155.doc
Time line:

 0 1 2 3 4 80 Quarters

 | | | | | • • • |

 PMT = 20 ADVANCE \r220 20 20 20

VB = 686.86 FV = 1,000

kd = ?

_1104041351.doc
Time line:

Project X (in thousands):

 0 1 2 3 4 Years

 NPVX = ?

CFX -100

10

30

40

50

k = 15%

_1103529222.unknown

_1103975191.unknown

_1103975330.unknown

_1047380431.doc
Time line (in thousands):

 0 ADVANCE \d5k = 10%ADVANCE \u5 1 2 3 4 5 6 7 8 9 ADVANCE \r210 Yrs.

CFs -150 ADVANCE \r230 30 30 30 35 35 35 35 35 40

Cumulative

CFs -150 ADVANCE \r2-120 -90 -60 -30 5

_1047380454

_955436761.unknown

_936104366

