


Trading Strategies Involving Options

Chapter 11

Three Alternative Strategies


- Take a position in the option and the underlying
- Take a position in 2 or more options of the same type (A spread)
- Combination: Take a position in a mixture of calls & puts (A combination)

Positions in an Option & the Underlying (Figure 11.1, page 250)


Bull Spread Using Calls (Figure 11.2, page 251)

(Figure 11.2, page 251)


Bull Spread Using Puts (Figure 11.3, page 253)

Figure 11.3, page 253


Bear Spread Using Puts (Figure 11.4, page 253)

Figure 11.4, page 253


Bear Spread Using Calls

Figure 11.5, page 254


Fundamentals of Futures and Options Markets, 7th Ed, Ch 11, Copyright © John C. Hull 2010

7

Box Spread


- A combination of a bull call spread and a bear put spread
- If all options are European a box spread is worth the present value of the difference between the strike prices
- If they are American this is not necessarily so (see Business Snapshot 11.1)

Fundamentals of Futures and Options Markets, 7th Ed, Ch 11, Copyright © John C. Hull 2010

8

Butterfly Spread Using Calls

Figure 11.6, page 257


Fundamentals of Futures and Options Markets, 7th Ed, Ch 11, Copyright © John C. Hull 2010

9

Butterfly Spread Using Puts

Figure 11.7, page 258


Fundamentals of Futures and Options Markets, 7th Ed, Ch 11, Copyright © John C. Hull 2010

10

Calendar Spread Using Calls

Figure 11.8, page 258


Fundamentals of Futures and Options Markets, 7th Ed, Ch 11, Copyright © John C. Hull 2010

11

Calendar Spread Using Puts

Figure 11.9, page 259


Fundamentals of Futures and Options Markets, 7th Ed, Ch 11, Copyright © John C. Hull 2010

12

A Straddle Combination

Figure 11.10, page 260


Fundamentals of Futures and Options Markets, 7th Ed, Ch 11, Copyright © John C. Hull 2010

13

Strip & Strap

Figure 11.11, page 261


Fundamentals of Futures and Options Markets, 7th Ed, Ch 11, Copyright © John C. Hull 2010

14

A Strangle Combination

Figure 11.12, page 262


Fundamentals of Futures and Options Markets, 7th Ed, Ch 11, Copyright © John C. Hull 2010

15