
Available online at www.sciencedirect.com

Physica A 324 (2003) 1–5
www.elsevier.com/locate/physa

Understanding the cubic and half-cubic laws of
%nancial &uctuations

Xavier Gabaixa ;∗, Parameswaran Gopikrishnanb,
Vasiliki Pleroub, H. Eugene Stanleyb

aEconomics Department, MIT, Cambridge, MA 02139, USA
bCenter for Polymer Studies and Department of Physics, Boston University, Boston, MA 02215, USA

Abstract

Recent empirical research has uncovered regularities in %nancial &uctuations. Those are: (i) the
cubic law of returns: returns follow a power law distribution with exponent 3; (ii) the half cubic
law of volumes: volumes follow a power law distribution with exponent 3

2 ; (iii) Approximate
cubic law of number of trades: the number of trades in a given time intervals follows a power
law distribution with exponent around 3. We discuss a new theory that explains them, as well
as some related facts.
c© 2003 Published by Elsevier Science B.V.

1. Some puzzling facts that require an explanation

We discuss some puzzling empirical facts in %nancial markets. In a separate paper
[1,2], we will propose a theory to explain them. Those facts concern the distribution
of returns, volume, and number of trades (see Ref. [3] for a partial review).

1.1. The cubic law of returns

Returns are found to have a power law distribution with an exponent of 3 [3–6].
This is true at horizon of 15 min to 1 week. More precisely, the distribution of return
follows:

P(r ¿x) ∼ 1
x�r

with �r ≈ 3 ; (1)

∗ Corresponding author.
E-mail addresses: xgabaix@mit.edu (X. Gabaix), gopi@cgl.bu.edu (P. Gopikrishnan), plerou@cgl.bu.edu

(V. Plerou), hes@miranda.bu.edu (H.E. Stanley).

0378-4371/03/$ - see front matter c© 2003 Published by Elsevier Science B.V.
doi:10.1016/S0378-4371(03)00174-2

mailto:xgabaix@mit.edu
mailto:gopi@cgl.bu.edu
mailto:plerou@cgl.bu.edu
mailto:hes@miranda.bu.edu


2 X. Gabaix et al. / Physica A 324 (2003) 1–5

10
 −2

10
 −1

10
0

 Daily returns

10−7

10−6

10−5

10−4

10−3

10−2

10−1

100

10−7

10−6

10−5

10−4

10−3

10−2

10−1

C
um

ul
at

iv
e 

di
st

ri
bu

tio
n

(a)

10
0

10
1

10
2

Normalized daily returns

C
um

ul
at

iv
e 

di
st

ri
bu

tio
n α

(b)

Fig. 1. (a) Cumulative distribution of the conditional probability P(r ¿ x) of the returns for compa-
nies with starting values of market capitalization S for Bt = 1 day from the CRSP database. We de-
%ne uniformly spaced bins on a logarithmic scale and show the distribution of returns for the bins,
S ∈ (105; 106]; S ∈ (106; 107]; S ∈ (107; 108]; S ∈ (108; 109]. (b) Cumulative conditional distributions of re-
turns normalized by the average volatility 	S of each bin. The plots collapsed to an identical distribution,
with 
= 2:70± 0:10 for the negative tail, and 
= 2:96± 0:09 for the positive tail. Adapted from Ref. [13].

and we say that the “power law exponent” of returns is �r ≈ 3. The smaller the interval
Bt in which the returns are measured, the more data we have, and the closer to 3 is
the measure of �r . This can be seen in Fig. 1. Stocks of diGerent sizes have diGerent
distributions, as small stocks have a larger volatility var(rt). But rescaling by the


X. Gabaix et al. / Physica A 324 (2003) 1–5 3

10 1 100 101 102 103 104

Normalized q

10 −9

10 −8

10 −7

10 −6

10 −5

10 −4

10 −3

10 −2

10 −1

100

P
ro

ba
bi

lit
y 

de
ns

ity
 P

(q
)

Exxon 

General Electric

Coca Cola

AT&T

1+ζ=2.6

 4 stocks

Fig. 2. Probability density function of the number of shares q traded (expressed as a fraction of the number
of outstanding shares) normalized by the average value, for all transactions for the same four actively
traded stocks. We %nd an asymptotic power-law behavior characterized by an exponent �q. Fits yield values
�q = 1:87 ± 0:13; 1:61 ± 0:08; 1:66 ± 0:05; 1:47 ± 0:04, respectively for each of the four stocks. Adapted
from Ref. [9].

standard deviation reveals that they follow a common distribution (which suggests
the term of “universality”). Crucially, this distribution has power law tails with a slope
of 3. This slope of 3 seems to hold in diGerent stock markets.
Importantly, the fact that �r ¿ 2 rejects the possibility that asset returns follow a

Levy distribution, a hypothesis advanced by Mandelbrot in a series of very in&uential
papers [7,8].

1.2. The half-cubic law of trading volume

We %nd [9], that the density satis%es f(q) ∼ q−2:5, i.e., that the distribution is:

P(q¿x) ∼ 1
x�q

with �q ≈ 3
2
: (2)

Fig. 2 illustrates this. Related results have also been found by Maslov and Mills [10].

1.3. Approximate cubic law of number of trades

We can do the same for the number of trades, and %nd [11]:

P(N ¿x) ∼ 1
x�N

with �N ≈ 3:4 : (3)

Again, those scalings seem to be stable across diGerent types of stocks, diGerent time
periods and time horizons etc.


4 X. Gabaix et al. / Physica A 324 (2003) 1–5

10
−1

10
0

10
1

10
2

Normalized N ∆ t

10
−6

10
−5

10
−4

10
−3

10
−2

10
−1

100

C
um

ul
at

iv
e 

di
st

ri
bu

tio
n 

β = 3.4

Gaussian

(Classic diffusion)

Fig. 3. Cumulative distribution of the normalized number of transactions nBt = NBt =〈NBt〉. Each symbol
shows the cumulative distribution P(nBt ¿ x) of the normalized number of transactions nBt for all stocks in
each bin of stocks sorted according to size. An analysis of the exponents obtained by %ts to the cumulative
distributions of each of the 1000 stocks yields an average value �n = � = 3:40± 0:05.

Cumulative distribution of the normalized number of transactions nBt = NBt =〈NBt〉.
Each symbol shows the cumulative distribution P(nBt ¿ x) of the normalized number
of transactions nBt for all stocks in each bin of stocks sorted according to size. An
analysis of the exponents obtained by %tting the cumulative distributions of each of
the 1000 stocks yields an average value �N = � = 3:40± 0:05 (Fig. 3).

2. On a possible explanation

A theory should explain not why there are power law &uctuations, but the precise
values of the exponents. It should make testable “out of sample” predictions. Solomon
and Richmond [12] present an interesting model. Gabaix et al. [1,2] proposes an alter-
native theory to explain those regularities [13,14]. This theory is based on economic
optimization by heterogeneous agents. We believe that our theory satis%es these require-
ments. This theory makes a series of other predictions, most of which remain to be
tested empirically. We have tested some of them, and the results were supportive. Hence
the cubic laws of asset returns may have an explanation. The untested predictions of the
theory could provide a guideline for a deeper exploration of scaling relations in
the near future. The next few years of research, guided by the challenge of under-
standing the origins of the cubic laws of asset returns, will determine if the scaling
relations predicted by the theory are empirically valid.


X. Gabaix et al. / Physica A 324 (2003) 1–5 5

Acknowledgements

The authors thank NSF for %nancial support.

References

[1] X. Gabaix, P. Gopikrishnan, V. Plerou, H.E. Stanley, A theory of the ‘cubic’ laws of %nancial activity,
Boston University and MIT preprint, 2002.

[2] X. Gabaix, P. Gopikrishnan, V. Plerou, H.E. Stanley, A theory of power laws in %nancial market
&uctuations, Nature 423 (2003), in press.

[3] V. Plerou, P. Gopikrishnan, X. Gabaix, L.A.N. Amaral, H.E. Stanley, Price &uctuations, market activity,
and trading volume, Quant. Finance 1 (2001) 262–269.

[4] P. Gopikrishnan, M. Meyer, L.A.N. Amaral, H.E. Stanley, Inverse cubic law for the distribution of
stock price variations, Eur. Phys. J. B 3 (1998) 139–140.

[5] P. Gopikrishnan, V. Plerou, L.A.N. Amaral, M. Meyer, H.E. Stanley, Scaling of the distribution of
&uctuations of %nancial market indices, Phys. Rev. E 60 (1999) 5305–5316.

[6] T. Lux, The stable paretian hypothesis and the frequency of large returns: an examination of major
German stocks, Appl. Financial Econom. 6 (1996) 463–475.

[7] B. Mandelbrot, The variation of certain speculative prices, J. Business 36 (4) (1963) 394–419.
[8] B. Mandelbrot, Fractals and Scaling in Finance: Discontinuity, Concentration, Risk, Springer, New York,

1997.
[9] P. Gopikrishnan, V. Plerou, X. Gabaix, H.E. Stanley, Statistical properties of share volume traded in

%nancial markets, Phys. Rev. E 62 (2000) R4493–R4496.
[10] S. Maslov, M. Mark, Price &uctuations from the order book perspective: empirical facts and a simple

model, Physica A 299 (1–2) (2001) 234–246.
[11] V. Plerou, P. Gopikrishnan, L. Amaral, X. Gabaix, H.E. Stanley, Economic &uctuations and anomalous

diGusion, Phys. Rev. E 62 (3) (2000) R3023–R3026.
[12] S. Solomon, P. Richmond, Power laws of wealth, market order volumes and market returns, Physica A

299 (2001) 188–197.
[13] V. Plerou, P. Gopikrishnan, L.A.N. Amaral, M. Meyer, H.E. Stanley, Scaling of the distribution of

&uctuations of individual companies, Phys. Rev. E 60 (1999) 6519–6529.
[14] V. Plerou, P. Gopikrishnan, X. Gabaix, H.E. Stanley, Quantifying stock price response to demand

&uctuations, Phys. Rev. E 66 (2002) 027104-1–027104-4.


	Understanding the cubic and half-cubic laws of financial fluctuations
	Some puzzling facts that require an explanation
	The cubic law of returns
	The half-cubic law of trading volume
	Approximate cubic law of number of trades

	On a possible explanation
	Acknowledgements
	References


