Zadanie 1.

Komplet klocków *Domino* składa się z 28 klocków, każdy klocek odpowiada nieuporządkowanej parze liczb (i, j), i, j = 0,1,2,...,6.

Mówimy, że klocek B(k,l) możemy dołożyć do klocka A(i,j), jeżeli k=i lub k=j lub l=i lub l=j. Dwa klocki pasujące układamy tak, aby jednakowe liczby były obok siebie, na przykład: A(1,2)B(2,0). Następny klocek możemy dołożyć do otrzymanego ciągu, jeżeli jest na nim liczba równa jednej ze skrajnych liczb otrzymanego ciągu (w przykładzie liczba 1 lub 0).

Losujemy kolejno trzy klocki K, L, M bez zwracania. Obliczyć prawdopodobieństwo, że klocek M możemy dołożyć do ciągu utworzonego z klocków K i L, jeżeli wiadomo, że klocki K i L pasują do siebie.

- (A) $\frac{41}{91}$
- (B) $\frac{1}{2}$
- (C) $\frac{6}{13}$
- (D) $\frac{11}{26}$
- (E) żadna z powyższych odpowiedzi.

Zadanie 2.

Niech Z_1, Z_2, \dots, Z_n będą niezależnymi zmiennymi losowymi o rozkładzie Pareto o gęstości

$$p_{\lambda,\theta}(x) = \begin{cases} \frac{\lambda^{\theta} \theta}{(x+\lambda)^{\theta+1}} & dla & x > 0\\ 0 & dla & x \le 0, \end{cases}$$

gdzie $\theta > 1$, $\lambda > 0$ są ustalonymi liczbami.

Wyznaczyć $E(Z_1+Z_2+\ldots+Z_n\mid\min(Z_1,Z_2,\ldots,Z_n)=t)$, gdzie t jest ustaloną liczbą większą od 0.

(A)
$$nt + \frac{\lambda + t}{\theta - 1}$$

(B)
$$nt + \frac{(n-1)(\lambda+t)}{n(\theta-1)}$$

(C)
$$nt + (n-1)\frac{\lambda + t}{\theta - 1}$$

(D)
$$n\left(t + \frac{\lambda + t}{\theta - 1}\right)$$

(E)
$$nt + (n-1)\frac{\lambda}{\theta - 1}$$
.

Zadanie 3.

Zmienna losowa (X,Y,Z) ma rozkład normalny z wartością oczekiwaną (0,0,0) i macierzą kowariancji

$$\begin{bmatrix} 4 & 1,5 & 1 \\ 1,5 & 1 & 0,5 \\ 1 & 0,5 & 1 \end{bmatrix}.$$

Obliczyć Var((X + Y)Z).

- (A) 12,5
- (B) 9,5
- (C) 11
- (D) 10,25
- (E) 8,75

Zadanie 4.

Niech $X=(X_1,X_2,...,X_k)$ będzie zmienną losową o rozkładzie wielomianowym $Mult(n,p_1,p_2,...,p_k)$, gdzie wektor $p=(p_1,p_2,...,p_k)$ ($p_i \ge 0$ dla i=1,2,...,k oraz $\sum_{i=1}^k p_i = 1$) jest wektorem nieznanych parametrów. Rozważamy problem estymacji

wektora p przy kwadratowej funkcji straty $L(p, \hat{p}) = \frac{1}{k} \sum_{i=1}^{k} (p_i - \hat{p}_i)^2$.

Wśród estymatorów wektora p postaci $\hat{p} = (aX_1 + b, aX_2 + b, ..., aX_k + b)$ (gdzie a, b są liczbami rzeczywistymi) o ryzyku (to znaczy $EL(p, \hat{p})$) stałym, niezależnym od p, najmniejsze ryzyko ma estymator, dla którego

(A)
$$a = \frac{1}{n - \sqrt{n}}, b = \frac{-1}{k(\sqrt{n} - 1)}$$

(B)
$$a = \frac{1}{n - \sqrt{n}}, b = \frac{-1}{2(\sqrt{n} - 1)}$$

(C)
$$a = \frac{1}{n + \sqrt{n}}, b = \frac{1}{2(\sqrt{n} + 1)}$$

(D)
$$a = \frac{1}{n + \sqrt{n}}, b = \frac{1}{k(\sqrt{n} + 1)}$$

(E) żadna z powyższych odpowiedzi nie jest poprawna

Zadanie 5.

Niech X_1, X_2, \dots, X_n będą niezależnymi zmiennymi losowymi z rozkładu o gęstości

$$f_{\theta}(x) = \begin{cases} \frac{\theta}{x^{\theta+1}} & dla & x > 1\\ 0 & dla & x \le 1, \end{cases}$$

gdzie $\theta > 0$ jest nieznanym parametrem. Budujemy przedział ufności dla parametru θ postaci $\left[\frac{d}{n}\hat{\theta},\frac{c}{n}\hat{\theta}\right]$ na poziomie ufności $1-\alpha$, gdzie liczby c i d są dobrane tak, aby

$$P_{\theta}\left\{\theta < \frac{d}{n}\hat{\theta}\right\} = P_{\theta}\left\{\theta > \frac{c}{n}\hat{\theta}\right\} = \frac{\alpha}{2}$$

i $\hat{\theta}$ jest estymatorem największej wiarogodności parametru θ . Przy n=20 i $\alpha=0.05$ przedział ufności ma postać:

- (A) $\left[0,663\hat{\theta}, 1,394\hat{\theta}\right]$
- (B) $\left[0.812\hat{\theta}, 1.242\hat{\theta}\right]$
- (C) $\left| 0,611\hat{\theta}, 1,484\hat{\theta} \right|$
- (D) $\left| 0,480\hat{\theta}, 1,709\hat{\theta} \right|$
- (E) $\left| 0.325\hat{\theta}, \ 2.048\hat{\theta} \right|$

Zadanie 6.

Niech X_1, X_2, \ldots, X_n będą niezależnymi zmiennymi losowymi z rozkładu normalnego $N(\mu, \sigma^2)$, gdzie oba parametry są nieznane. Estymując parametr μ^2 wyznaczono dwa estymatory T_1 - estymator największej wiarogodności i T_2 - estymator nieobciążony o minimalnej wariancji.

Różnica ryzyk estymatora $T_{\scriptscriptstyle 1}$ i estymatora $T_{\scriptscriptstyle 2}$ przy kwadratowej funkcji straty jest równa

(A)
$$\frac{\sigma^4(n+1)}{n^2(n-1)}$$

(B)
$$\frac{\sigma^4(n-3)}{n^2(n-1)}$$

(C)
$$\frac{2\sigma^4}{n^2(n-1)}$$

(D)
$$\frac{\sigma^4}{n^2}$$

(E)
$$-\frac{\sigma^4}{n^2}$$

Zadanie 7.

Obserwujemy pary $(X_1,Y_1),(X_2,Y_2),\dots,(X_{20},Y_{20})$ zmiennych losowych. Zmienne X_1,X_2,\dots,X_{20} są zmiennymi losowymi o rozkładzie normalnym $N(m_x,1)$, a zmienne Y_1,Y_2,\dots,Y_{20} o rozkładzie normalnym $N(m_y,\sigma^2)$, gdzie $\sigma^2=4$. Wszystkie zmienne są niezależne. Rozważamy test najmocniejszy hipotezy:

$$H_0: (m_x, m_y) = (0, 0)$$

przeciw alternatywie:

$$H_1:(m_x,m_y)=(1, 1),$$

na poziomie istotności $\alpha = 0.01$.

Wyznaczyć prawdopodobieństwo błędu drugiego rodzaju tego testu.

- (A) jest mniejsze niż 0,001
- (B) 0,004
- (C) 0,048
- (D) 0,371
- (E) 0,010

Zadanie 8.

Niech $X_1, X_2, \ldots, X_n, \ldots$ będą niezależnymi zmiennymi losowymi o rozkładzie wykładniczym z wartością oczekiwaną 1, a $Y_1, Y_2, \ldots, Y_n, \ldots$ niezależnymi zmiennymi losowymi o rozkładzie wykładniczym z wartością oczekiwaną 2. Niech N będzie zmienną losową o rozkładzie Poissona z parametrem 4. Wszystkie zmienne są niezależne. Niech

$$T = \begin{cases} \sum_{i=1}^{N} X_i & gdy \quad N \ge 1 \\ 0 & gdy \quad N = 0 \end{cases} \qquad S = \begin{cases} \sum_{i=1}^{N} Y_i & gdy \quad N \ge 1 \\ 0 & gdy \quad N = 0 \end{cases}$$

Obliczyć współczynnik korelacji corr(T,S) między zmiennymi T i S.

- (A) 0
- (B) $\frac{1}{2\sqrt{3}}$
- (C) $\frac{1}{\sqrt{2}}$
- (D) $\frac{1}{4}$
- (E) $\frac{1}{2}$

Zadanie 9.

Losujemy n $(n \ge 3)$ niezależnych realizacji zmiennej losowej z rozkładu jednostajnego na przedziale $(0,\theta)$ o gęstości

$$f(x) = \begin{cases} \frac{1}{\theta} & dla & 0 < x < \theta \\ 0 & dla & x \notin (0, \theta) \end{cases}.$$

Po uporządkowaniu zaobserwowanych wartości w ciąg rosnący $\{x_1, x_2, ..., x_n\}$ tworzymy przedział $(2x_1, 2x_{n-1})$.

Dobrać najmniejsze n, przy którym prawdopodobieństwo tego, że tak utworzony przedział pokrywa wartość parametru θ jest większe niż 0,9.

- (A) 6
- (B) 7
- (C) 8
- (D) 9
- (E) 10

Zadanie 10.

Macierz prawdopodobieństw przejścia w pojedynczym kroku w łańcuchu Markowa o dwóch stanach {1, 2} jest postaci

$$\begin{bmatrix} \frac{1}{4} & \frac{3}{4} \\ \frac{1}{2} & \frac{1}{2} \end{bmatrix}$$

Niech X_n oznacza stan łańcucha w momencie n.

Obliczyć $\lim_{n\to+\infty} E(X_n X_{n+1})$.

- $(A) \quad \frac{5}{2}$
- (B) $\frac{13}{5}$
- (C) $\frac{19}{8}$
- (D) 2
- (E) granica zależy od rozkładu początkowego na przestrzeni stanów.

Egzamin dla Aktuariuszy z 7 czerwca 2004 r.

Prawdopodobieństwo i statystyka

Arkusz odpowiedzi*

Imię i nazwisko :	KLUCZ ODPOWIEDZI	
C		
Pesel		

Zadanie nr	Odpowiedź	Punktacja⁴
1	D	
2	С	
3	D	
4	D	
5	C	
6	В	
7	В	
8	Е	
9	В	
10	A	

^{*} Oceniane są wyłącznie odpowiedzi umieszczone w *Arkuszu odpowiedzi*.
* Wypełnia Komisja Egzaminacyjna.