2011 年 第四届 互动出版杯 数学中国数学建模网络挑战赛

D题:保险产品的设计方案

(仅限中学组和专科组选做)

某保险公司拟设计一个新的产品。总体思路是:投保人从一出生开始,每月交纳固定费用a元,交满n年(n是正整数)停止缴费,并从下一个月开始按月领取固定额度的工资b元,直到投保人死亡。

只考虑一种例外情况:投保人交费未满n年死亡,保险公司全额退还投保人所有交费(不付利息),并按交费月数进行赔付。

为简单起见,我们不需要考虑其他例外情况。假设银行的月利率为c,一直不变。保险公司只将投保人的交费及时存入银行,不进行其他投资。

1 第一阶段问题:

问题 1: 假设投保人恰好满 m 岁死亡(m > n, m 为整数),保险公司不盈不 亏,建立常数 a,b,c,m,n 的关系式,并尽量化简。

问题 2: 在问题 1 中,假设 a = 1000 元,n = 20 年,c = 0.25%,m = 80 岁,求 b 的具体值。并写出所用计算工具及操作步骤(建议使用 Excel)。

问题 3: 在问题 1 中,假设 a = 1000 元,b = 2000 元,c = 0.25%,求 m, n 的关系式,并用图形或表格形象描述 m, n 的关系。

问题 4: 要完成本产品的最终设计,需要哪些数据? 并探讨获取和加工数据的有效方案。

2 第二阶段问题:

问题 1: 假设投保人都是恰好满 m 岁死亡 (m > n, m 为整数)。已知投保人恰好 k 岁死亡的概率为 p_k , (k = n + 1, n + 2, ..., 200),且 $\sum_{k=n+1}^{200} p_k = 1$ 。建立数学模型,求保险公司不盈不亏的概率。

问题 2: 假设投保人都是恰好满整数岁死亡。已知投保人恰好 k 岁死亡的 概率为 p_k , $(k=1,2,\ldots,200)$, 且 $\sum_{k=1}^{200} p_k = 1$ 。 投保人 m 岁死亡 $(m \le n, m)$ 为整数) 时,保险公司全额退还投保人所有交费 (不付利息),并再按所有交费的 d 倍赔付。建立数学模型,求保险公司不盈不亏的概率。

问题 3: 保险公司通过某种方法获知,投保人大于 k-1 岁,小于等于 k 岁死亡的概率为 p_k , $(k=1,2,\ldots,200)$,且 $\sum_{k=1}^{200} p_k = 1$ 。因为交费和领取工资是按月进行的,投保人不一定恰好满整数岁死亡,(2) 中退款和赔付也要按月计算。根据已知按岁死亡的概率,如何估算按月死亡的概率? 并建立数学模型,求保险公司不盈不亏的概率。

问题 4: 从直觉上知道,a,n 越小,b,d 越大,投保者越多。但也可能使公司的风险增大。根据以上模型,探讨如何确定合适的a,b,d,n(可以引入以上没有提及的影响因素)。