1. Niech g(t) oznacza gęstość wymierania, od momentu narodzin, pewnej populacji mężczyzn. Demografowie zauważyli, że po drobnej modyfikacji:

$$\widetilde{g}(t) = \begin{cases} 0.9g(t) & 0 \le t < 50 \\ 1.2g(t) & 50 \le t. \end{cases}$$

opisuje ona śmiertelność kobiet z tej populacji.

Podaj z dokładnością do 0,01 różnicę $\tilde{s}(50)$ - s(50).

- (A) 0,05
- (B) 0,06
- (C) 0,07
- (D) 0,08

(E) 0,09

2. Wiadomo, że $A_{x+2} = (1+i)A_x$. Wówczas A_{x+1} wyraża się wzorem:

(A)
$$A_{x+1} = \frac{v_2 q_x}{1 - v_2 p_x}$$
,

(B)
$$A_{x+1} = \frac{v q_{x+1}}{1 - v_2 p_x}$$
,

(C)
$$A_{x+1} = \frac{v q_{x+1}}{1 - v p_{x+1}}$$
,

(D)
$$A_{x+1} = \frac{v q_{x+1}}{1-v p_{x+1}}$$
,

(E)
$$A_{x+1} = \frac{v_2 q_x}{1 - v_2 p_{x+1}}$$
.

3. Wartość aktuarialna renty życiowej n-letniej ciągłej dla (x) wynosi $\overline{a}_{x:\overline{n}|}=11$. Oblicz przybliżoną wartość wyrażenia $\overline{a}_{x+1/12:\overline{n}|}-\overline{a}_{x:\overline{n+1/12}|}$, jeśli dane są:

$$\mu_x = 0.01 \quad , \qquad \qquad \delta = 0.06 \quad .$$

- (A) -0,011
- (B) -0,015
- (C) -0,019
- (D) -0,023

(E) -0,027

4. Osoba w wieku x kupuje dożywotnie ubezpieczenie rentowe. Płaci przez n lat w sposób ciągły składkę z intensywnością roczną P, a następnie otrzymuje świadczenie wypłacane w sposób ciągły z roczną intensywnością 2P. Podaj okres płacenia składki, jeśli jest to populacja z wykładniczym czasem życia, w której $\stackrel{\circ}{e}_x = 50$. Intensywność oprocentowania $\delta = 0,03$. Podaj najbliższą wartość.

(A) 22 (B) 23 (C) 24 (D) 25 (E) 26

5. Rozważamy ubezpieczenie dyskretne ogólnego typu wystawione na (x). Jeśli umrze w k+1. roku ubezpieczenia, to na koniec roku uposażeni otrzymają $c_{k+1}=k+1$.

Na początku $j{+}1.$ roku płaci składkę w wysokości $\pi_{\scriptscriptstyle j}$. Dane są:

$$\pi_0^s = 0.1 \quad \pi_1^s = 0.14 \quad \pi_2^s = 0.22 \quad \pi_3^s = 0.35 \quad i = 5\% \qquad p_{x+3} = 0.98$$
 Oblicz π_3 .

- (A) 0,37
- (B) 0,38
- (C) 0,39
- (D) 0,40

(E) 0,41

6. Rozpatrujemy dyskretny typ ubezpieczenia na życie i dożycie dla (*x*), w którym wyznaczono roczną składkę netto (na 1 zł sumy ubezpieczenia) P=0,115.

Na koniec 1-szego roku ubezpieczyciel osiągnął zysk techniczny dzięki przychodom z lokat powyżej stopy technicznej. Zysk techniczny z oszczędności, G_1^s , powstający dzięki lokatom rezerwy netto oraz składki na oszczędności, przeznaczono w całości na wzrost rezerwy. W rezultacie nowa rezerwa netto wynosi $_1\widetilde{V}=0,1077$, a od drugiego roku suma ubezpieczenia oraz składka są wyższe o 10%.

Wyznacz stopę techniczną w tym ubezpieczeniu (podaj najbliższą wartość), jeśli $q_x = 0.025$

- (A) 4,25%
- (B) 4,50%
- (C) 4,75%
- (D) 5,00%

(E) 5,25%

7. Osoba w wieku 40 lat zawarła 30-letnie ubezpieczenie na życie i dożycie ze świadczeniem śmiertelnym płatnym na koniec roku śmierci. Składka za to ubezpieczenie jest płacona przez 20 lat, na początku roku, w stałej kwocie P. W składce P zawarty jest narzut na koszty administracyjne ubezpieczyciela i narzut ten wynosi 8 gr na złotówkę sumy ubezpieczenia. Ubezpieczyciel ponosi koszty administracyjne przez cały okres ubezpieczenia, w stałej kwocie na początku każdego roku. Inne koszty nie były brane pod uwagę. Oblicz, ile wyniesie rezerwa na koszty administracyjne po dziesięciu latach trwania tego ubezpieczenia, jeśli dana jest $\ddot{a}_{40:\overline{20}} = 12,3038$ oraz znane są

jednostkowe rezerwy netto w analogicznych ubezpieczeniach na życie i dożycie, ale ze składką płatną przez cały okres ubezpieczenia:

$$_{10}V_{40:\overline{20|}} = 0,37655$$
 $_{10}V_{40:\overline{30|}} = 0,20902$

Podaj najbliższą wartość.

- (A) 0,156 (B) 0,159
- (C) 0,162
- (D) 0,165

(E) 0,168

8. Rozważamy model szkodowości z dwiema szkodami. Dane są:

$$\mu_{1,x+t} \equiv 0.02$$
 , $\mu_{2,x+t} \equiv 0.005$.

Ubezpieczamy (x) na wypadek śmierci (J = 1) i inwalidztwa (J = 2).

W przypadku śmierci dokonywana jest natychmiast wypłata w wysokości $c_1(t) \equiv 1$; natomiast w przypadku inwalidztwa natychmiastowa wypłata wynosi $c_2(t) \equiv 2$.

Ubezpieczony opłaca składki przez cały okres ubezpieczenia za pomocą renty ciągłej ze stałą intensywnością $\pi(t) \equiv \pi$. Niech L oznacza stratę ubezpieczyciela na moment wystawienia polisy. Obliczyć Var(L).

Wiadomo, że $\delta = 0.05$.

- (A) 0,31
- (B) 0,32
- (C) 0,33
- (D) 0.34

(E) 0.35

9. On jest 60-letnim mężczyzną z populacji de Moivre'a $\omega=80$, ona 50-letnią kobietą z populacji de Moivre'a $\omega=100$. Zakupili 10-letnie ubezpieczenie na życie, wypłacające bezzwłocznie 100 000, jeśli ona umrze, a on żyje. Podaj najbliższą wartość jednorazowej składki netto dla oprocentowania $\delta=0.05$.

- (A) 12130
- (B) 12650
- (C) 13170
- (D) 13690

(E) 14210

10. Uczestnicy pewnego planu emerytalnego przystępują do planu w wieku 30 lat, a przechodzą na emeryturę w wieku 65 lat. Prawdopodobieństwo, że 30-letni uczestnik dojdzie w planie do emerytury wynosi 0,6 . Plan wystartował w momencie *t*=0 ze 100 uczestnikami w wieku 30 lat i od tej liczba wstępujących

Plan wypłaca każdemu emerytowi taką sama emeryturę ze stałą intensywnością wypłaty.

Wyznacz intensywność rocznego kosztu normalnego P(t) dla momentu t=60 na 1 złotówkę rocznej emerytury, jeśli δ = 0,04 oraz \overline{a}_{65} = 12. Podaj najbliższą wartość.

(A) 1955

(B) 1970

rośnie ze stałą intensywnością 4% na rok.

(C) 1985

(D) 2000

(E) 2015

XXXI Egzamin dla Aktuariuszy z 6 grudnia 2003 r.

Matematyka ubezpieczeń życiowych

${\bf Arkusz\ odpowiedzi}^*$

Imię i nazwisko:Klucz odpowiedzi			
1			
esel			

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

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

^{*} Wypełnia Komisja Egzaminacyjna.