

ΑΝΑΛΟΓΙΣΤΙΚΑ ΠΡΟΤΥΠΑ
ΣΥΜΒΑΝΤΩΝ ΖΩΗΣ & ΘΑΝΑΤΟΥ

15 Ιουλίου 2016

F3W2.PR09

F3W2.PR09 1/10

Όνομα: Επίθετο:
Ημερομηνία: Πρωί: X Απόγευμα:
Θεματική ενότητα:

1. Ένας κατασκευαστής προσφέρει εγγύηση, πληρώνοντας 1000 κατά τη στιγμή της αποτυχίας,

για κάθε ένα μηχάνημα που αποτυγχάνει εντός 5 ετών από την αγορά του. Κάποιος πελάτης
αγοράζει 500 μηχανήματα. Ο κατασκευαστής θέλει να σχηματίσει ένα κεφάλαιο, για την
κάλυψη των απαιτήσεων του συγκεκριμένου πελάτη, λόγω των εγγυήσεων που δόθηκαν σ'
αυτόν. Επίσης, θέλει να έχει την βεβαιότητα, κατά τουλάχιστον 95%, ότι το κεφάλαιο που θα
σχηματίσει θα είναι επαρκές, ώστε να καλύψει τις ανωτέρω απαιτήσεις από εγγυήσεις.
Δίνεται:

i. Η ένταση αποτυχίας του κάθε μηχανήματος είναι σταθερή μ=0,02.

ii. Η ένταση ανατοκισμού είναι δ=0,02.
iii. Οι χρόνοι ζωής των μηχανημάτων είναι ανεξάρτητοι μεταξύ τους.

Προσεγγίζοντας, με χρήση της κανονικής κατανομής, υπολογίστε το ελάχιστο μέγεθος του
κεφαλαίου που πρέπει να σχηματίσει ο κατασκευαστής.

Υπενθυμίζεται ότι ܲݎ(ܼ ≤ 1.645) = 0,95, όπου 0)ߋ~߄, 1).

(Α) 27900 (Β) 55600 (Γ) 78200 (Δ) 86400 (Ε) 90600

2. Μια ισόβια ασφάλιση, με ασφαλισμένο κεφάλαιο ύψους 1, πληρωτέο τη χρονική στιγμή του

θανάτου του (x), περιλαμβάνει πρόσθετη κάλυψη (rider), που καταβάλει κεφάλαιο ύψους 1
στην περίπτωση θανάτου από ατύχημα (επιπροσθέτως του κεφαλαίου ύψους 1 που
καταβάλει η βασική ασφάλιση). S είναι το Ενιαίο Καθαρό Ασφάλιστρο αυτής της ασφάλισης.

Μια δεύτερη ισόβια ασφάλιση, με ασφαλισμένο κεφάλαιο ύψους 1, πληρωτέο τη χρονική
στιγμή του θανάτου του (x), περιλαμβάνει πρόσθετη κάλυψη (rider), που καταβάλει
κεφάλαιο ύψους 2 στην περίπτωση θανάτου από ατύχημα (επιπροσθέτως του κεφαλαίου
ύψους 1 που καταβάλει η βασική ασφάλιση). Τ είναι το Ενιαίο Καθαρό Ασφάλιστρο αυτής
της ασφάλισης. Δίνεται:

i. μ είναι η ένταση εξόδου (force of decrement) λόγω θανάτου από ατύχημα.
ii. 5μ είναι η ένταση εξόδου λόγω θανάτου από άλλα αίτια (πλην ατυχήματος).
iii. Δεν υπάρχουν άλλα αίτια εξόδου από την ασφάλιση.

Υπολογίστε το T-S.

(Α)
ௌ
ଵଶ

 (Β)
ௌ
଼

 (Γ)
ௌ
଻

 (Δ)
ௌ
ସ

 (Ε)
ௌ
ଶ

ΑΝΑΛΟΓΙΣΤΙΚΑ ΠΡΟΤΥΠΑ
ΣΥΜΒΑΝΤΩΝ ΖΩΗΣ & ΘΑΝΑΤΟΥ

15 Ιουλίου 2016

F3W2.PR09

F3W2.PR09 2/10

3. Η τ.μ. L0 είναι το τυχαίο κέρδος / η τυχαία απώλεια του ασφαλιστή, όπως διαμορφώνεται τη
χρονική στιγμή t = 0 (loss at issue), για μία πλήρως συνεχή ισόβια ασφάλιση, ασφαλισμένου
κεφαλαίου ύψους 1, σε άτομο ηλικίας 30. Το ασφάλιστρο υπολογίζεται με βάση την αρχή
της ισοδυναμίας. Δίνεται:

i. Η αναλογιστική παρούσα αξία ασφαλισμένου κεφαλαίου ύψους 1, πληρωτέου τη
χρονική στιγμή του θανάτου ενός ατόμου ηλικίας 50, είναι 0,70.

ii. ̅޿ଷ଴ଶ = 0,30
iii. Η διακύμανση της L0 είναι 0,20.

Υπολογίστε το Άρτιο Μαθηματικό Απόθεμα στο τέλος του 20ού έτους ασφάλισης, για μία
πλήρως συνεχή ισόβια ασφάλιση, ασφαλισμένου κεφαλαίου ύψους 1, σε άτομο ηλικίας 30.

(Α) 0,2 (Β) 0,3 (Γ) 0,4 (Δ) 0,5 (Ε) 0,6

4. Κότες γεννούν κατά μέσο όρο 30 αυγά κάθε μήνα, έως τον θάνατό τους. Η συνάρτηση

επιβίωσης για τις κότες είναι ܵ(݉) = 1 − ௠
଻ଶ
, 0 ≤ ݉ ≤ 72, όπου m είναι σε μήνες. 100 κότες

έχουν επιβιώσει έως την ηλικία των 12 μηνών. Υπολογίστε τον αναμενόμενο συνολικό
αριθμό αυγών που θα γεννηθούν από αυτές τις 100 κότες, κατά τον υπολειπόμενο χρόνο
ζωής τους.

(Α) 900 (Β) 3000 (Γ) 9000 (Δ) 30000 (Ε) 90000

Για τις ερωτήσεις 5 & 6, χρησιμοποιείστε τα παρακάτω δεδομένα:

i. Ο Βαγγέλης αγοράζει ένα καινούριο αυτοκίνητο με τίμημα €20000. Σκοπεύει να κρατήσει
το αυτοκίνητο για 3 έτη.

ii. Μία συσκευή, που ονομάζεται «GPS αντικλεπτικό», μπορεί να τοποθετηθεί στο
αυτοκίνητο του Βαγγέλη. Η συσκευή αυτή θα βοηθήσει την αστυνομία να εντοπίσει το
όχημα, εάν κλαπεί.

iii. Η πιθανότητα κλοπής του αυτοκινήτου, χωρίς το «GPS αντικλεπτικό», είναι 0,2 σε κάθε
έτος (ݍ௞ = 0,2, ݇ = 0, 1, 2).

iv. Η πιθανότητα κλοπής του αυτοκινήτου, με το «GPS αντικλεπτικό», είναι 0,1 σε κάθε έτος
௞ீ௉ௌݍ) = 0,1, ݇ = 0, 1, 2).

v. Η κλοπή είναι η μοναδική αιτία απώλειας του αυτοκινήτου.
vi. Ο Βαγγέλης αγοράζει ασφάλιση κατά της κλοπής του αυτοκινήτου του, με τίμημα το

ενιαίο καθαρό ασφάλιστρο.
vii. Εάν το αυτοκίνητο κλαπεί κατά το j έτος, η ασφαλιστική εταιρεία θα καταβάλει ως

αποζημίωση 25000 − 5000݆, ݆ = 1, 2, 3, στο τέλος του έτους. Τυχόν εύρεση του
αυτοκινήτου από την αστυνομία, δεν επηρεάζει την καταβολή της αποζημίωσης. Μετά το

ΑΝΑΛΟΓΙΣΤΙΚΑ ΠΡΟΤΥΠΑ
ΣΥΜΒΑΝΤΩΝ ΖΩΗΣ & ΘΑΝΑΤΟΥ

15 Ιουλίου 2016

F3W2.PR09

F3W2.PR09 3/10

τέλος του τρίτου έτους, λήγει το ασφαλιστήριο συμβόλαιο και καμία αποζημίωση δεν
πρόκειται να καταβληθεί.

viii. ݅ = 0,06

5. Υπολογίστε την αναλογιστική παρούσα αξία της παροχής της ασφάλισης, που αγόρασε ο

Βαγγέλης, δεδομένου ότι δεν τοποθέτησε το «GPS αντικλεπτικό».

(Α) 3800 (Β) 4800 (Γ) 7000 (Δ) 8000 (Ε) 9000

6. Με βάση την αρχή της ισοδυναμίας, υπολογίστε τη μέγιστη δυνατή έκπτωση ασφαλίστρου,

στην οποία μπορεί να προβεί η ασφαλιστική εταιρεία, εάν ο Βαγγέλης τοποθετήσει το «GPS
αντικλεπτικό» στο αυτοκίνητό του.

(Α) 3000 (Β) 3200 (Γ) 3400 (Δ) 4000 (Ε) 4100

7. Μια ειδική ασφάλιση είναι σχεδιασμένη έτσι ώστε να καταβάλει αποζημίωση bt, κατά τη

χρονική στιγμή αποτυχίας ενός μηχανήματος. Δίνεται:

i. ܾ௧ = ൜300, 0 ≤ ݐ < 25
100, ݐ ≥ 25								

ii. ߤ௧ = 0,04, ݐ ≥ 0

iii. ߜ௧ = ൜0,02, 0 ≤ ݐ < 25
0,03, ݐ ≥ 25								

Υπολογίστε την αναλογιστική παρούσα αξία της παροχής αυτής της ειδικής ασφάλισης.

(Α) 165 (Β) 168 (Γ) 171 (Δ) 210 (Ε) 213

8. Για μια ειδική, πλήρως διακριτή, τροποποιημένου ασφαλίστρου, ισόβια ασφάλιση
ασφαλισμένου κεφαλαίου ύψους 1, σε άτομο ηλικίας 40, δίνεται:

i. Το καθαρό ετήσιο ασφάλιστρο ορίζεται σε P1, για τα πρώτα 20 έτη και σε P2 για τη
συνέχεια και υπολογίζεται σύμφωνα με την αρχή της ισοδυναμίας.

ii. Ο ακόλουθος πίνακας:

x ܣ௫ ܽ̈௫
40 0,103 12,112
60 0,284 9,661

ΑΝΑΛΟΓΙΣΤΙΚΑ ΠΡΟΤΥΠΑ
ΣΥΜΒΑΝΤΩΝ ΖΩΗΣ & ΘΑΝΑΤΟΥ

15 Ιουλίου 2016

F3W2.PR09

F3W2.PR09 4/10

iii. ܽ̈ସ଴:ଶ଴| = 10,290

iv. ܸଶ଴ είναι το Μαθηματικό Απόθεμα στο τέλος του 20ου έτους.
v. Εάν το ετήσιο καθαρό ασφάλιστρο, μετά το 20ο έτος, μεταβληθεί σε P1 και το

ασφαλισμένο κεφάλαιο, μετά το 20ο έτος, μειωθεί σε 0,75, τότε το ܸଶ଴ παραμένει
αμετάβλητο.

Υπολογίστε το ܸଶ଴ .

(Α) 0,12 (Β) 0,13 (Γ) 0,14 (Δ) 0,15 (Ε) 0,16

9. Για μια ειδική, πρόσκαιρη 5 ετών και ασφαλισμένου κεφαλαίου ύψους 1, ασφάλιση επί δύο
κεφαλών, της Ελευθερίας (30) και του Βαγγέλη (50), δίνεται:

i. Οι μελλοντικοί χρόνοι ζωής της Ελευθερίας και του Βαγγέλη είναι ανεξάρτητοι.
ii. Η Ελευθερία υπόκειται σε σταθερή ένταση θνησιμότητας 0,02, για 0 < ݐ ≤ 5. Ο Βαγγέλης

υπόκειται και αυτός σε σταθερή ένταση θνησιμότητας 0,04, για 0 < ݐ ≤ 5.
iii. Η ένταση ανατοκισμού είναι 0,03.
iv. Η ασφαλιστική αποζημίωση καταβάλλεται κατά τη χρονική στιγμή θανάτου της

Ελευθερίας, υπό την προϋπόθεση ότι θα πεθάνει πρώτη.
v. Η ασφάλιση δεν προβλέπει αποζημίωση εάν ο Βαγγέλης πεθάνει πρώτος.

Υπολογίστε το Ενιαίο Καθαρό Ασφάλιστρο γι' αυτή την ασφάλιση.

(Α) 0,08 (Β) 0,10 (Γ) 0,12 (Δ) 0,14 (Ε) 0,16

10. Για δύο διαφορετικά μοντέλα, Ι και ΙΙ, μιας παγωτομηχανής, δίνονται τα εξής:

i. Η ένταση αστοχίας για το μοντέλο Ι είναι (ݔ)௶ߤ = ݈݊ ଵ଴
଼
, ݔ ≥ 0.

ii. Η ένταση αστοχίας για το μοντέλο IΙ είναι ߤ௶ூ(ݔ) = ଵ

ଽି௫
, 0 ≤ ݔ < 9.

Εάν και τα δύο μοντέλα είναι ηλικίας 2 ετών ακριβώς, υπολογίστε την πιθανότητα η πρώτη
αστοχία, από οποιοδήποτε από τα δύο μοντέλα, να εμφανιστεί μεταξύ των ηλικιών 3 και 6.

Σημείωση: Ενδεχομένως να χρειαστείτε την τιμή ∫ ቀଵ଴
଼
ቁ
ି௧
(7 − ସ(ݐ

ଵ ݐ݀ = 8,1636.

(Α) 0,25 (Β) 0,34 (Γ) 0,43 (Δ) 0,51 (Ε) 0,60

ΑΝΑΛΟΓΙΣΤΙΚΑ ΠΡΟΤΥΠΑ
ΣΥΜΒΑΝΤΩΝ ΖΩΗΣ & ΘΑΝΑΤΟΥ

15 Ιουλίου 2016

F3W2.PR09

F3W2.PR09 5/10

Για τις ερωτήσεις 11 & 12, χρησιμοποιείστε τα παρακάτω δεδομένα:

Η ένταση θνησιμότητας για άτομο ηλικίας x, δίνεται από τον τύπο: ߤ௫(ݐ) = (ݔ)߮ · ,(ݐ)ߤ ݐ ≥ 0.
Δίνεται:

i. ߮(ݔ) = ߚ + 0,006ܵ + ݔ0,003
ii. (ݐ)ߤ = ݐ

iii. ܵ = ൜1, 	ߧ	ߥάߝ
								ߡߝߞίߥߨߙߢ	(ݔ)

0, ߡߝߞίߥߨߙߢ	ߥߝߜ	(ݔ)	ߧ	ߥάߝ

iv. ݌ଷ଴௡௦ = 0,96ଵ଴
v. Ο υπερδείκτης "s" υποδηλώνει την περίπτωση S=1, ενώ ο υπερδείκτης "ns" την

περίπτωση S=0.

11. Υπολογίστε ηλικία x, έτσι ώστε να ισχύει ݌ଷହ௦ = .௫௡௦݌

(Α) 36 (Β) 37 (Γ) 38 (Δ) 39 (Ε) 40

12. Υπολογίστε την πιθανότητα ένα τυχαίως επιλεγμένο άτομο, από ένα πληθυσμό ατόμων
ηλικίας 30, από τους οποίους το 40% είναι καπνιστές, να επιβιώσει για τουλάχιστον 10 έτη.

(Α) 0,6695 (Β) 0,7112 (Γ) 0,7543 (Δ) 0,8019 (Ε) 0,8605

13. Με επιτόκιο i=3,5% και τον παρακάτω πίνακα θνησιμότητας, να βρεθεί το Α104.

x qx

104 0,558491
105 0,606838
106 0,673913
107 0,800000
108 1,000000

(Α) 0,932599 (Β) 0,935714 (Γ) 0,938613 (Δ) 0,948509 (Ε) 0,944218

14. Με επιτόκιο i=3,5% και πίνακα θνησιμότητας με q108=1, υπολογίστε το ܣ
ଵ଴଼ାమర

(ସ) και το

ܣ
ଵ଴଼ାయర

(ସ) , χρησιμοποιώντας την υπόθεση Balducci.

ΑΝΑΛΟΓΙΣΤΙΚΑ ΠΡΟΤΥΠΑ
ΣΥΜΒΑΝΤΩΝ ΖΩΗΣ & ΘΑΝΑΤΟΥ

15 Ιουλίου 2016

F3W2.PR09

F3W2.PR09 6/10

(Α) ܣ
ଵ଴଼ାమర

(ସ) = 0,378996 και ܣ
ଵ଴଼ାయర

(ସ) = 0,247859

(Β) ܣ

ଵ଴଼ାమర

(ସ) = 0,991437 και ܣ
ଵ଴଼ାయర

(ସ) = 0,987192

(Γ) ܣ

ଵ଴଼ାమర

(ସ) = 0,991437 και ܣ
ଵ଴଼ାయర

(ସ) = 0,247859

(Δ) ܣ

ଵ଴଼ାమర

(ସ) = 0,991437 και ܣ
ଵ଴଼ାయర

(ସ) = 0,494303

(Ε) ܣ

ଵ଴଼ାమర

(ସ) = 0,494303 και ܣ
ଵ଴଼ାయర

(ସ) = 0,247859

15. Άτομο ηλικίας 50 αγοράζει μία ράντα, πληρωτέα στην αρχή κάθε μήνα, με συνολικό ετήσιο
καταβαλλόμενο ποσό 80000. Οι καταβολές ξεκινούν στα 65α γενέθλιά του. Δίνεται:

i. Έξοδα 1ου έτους συμβολαίου: 1000.
ii. Έξοδα επόμενων ετών: 20 στην 1η επέτειο του συμβολαίου, αναπροσαρμοζόμενο με

ετήσιο πληθωρισμό 1% στις επόμενες επετείους, σε όλη τη διάρκεια του
συμβολαίου.

iii. Τεχνικό επιτόκιο 5%.
iv. ̈ߙଵହ| ହ଴

(ଵଶ) = 6,04129
v. ̈ߙହ଴(ଷ,ଽ଺%) = 19,4550 (ισόβια ράντα ζωής υπολογισμένη με τεχνικό επιτόκιο

3,96%).

Υπολογίστε το ενιαίο εμπορικό ασφάλιστρο.

(Α) 484623 (Β) 484647 (Γ) 484669 (Δ) 484688 (Ε) 484699

16. Ένας ασφαλιστής εκδίδει μια ισόβια ασφάλιση, για ένα άτομο ηλικίας 30. Το ασφαλισμένο

κεφάλαιο, ύψους 100000, θα καταβληθεί στο τέλος του μήνα θανάτου του ασφαλισμένου.
Τα ασφάλιστρα θα καταβάλλονται μηνιαίως, σε όλη τη διάρκεια της ασφάλισης. Τα έξοδα
έκδοσης του συμβολαίου, ανέρχονται σε 15% επί του συνόλου των μηνιαίων ασφαλίστρων
του 1ου έτους. Τα έξοδα πρόσκτησης, ανέρχονται σε 4% επί του κάθε μηνιαίου
ασφαλίστρου, σε όλη τη διάρκεια της ασφάλισης.

Υπολογίστε το μηνιαίο εμπορικό ασφάλιστρο.

Δίνεται i=0,05 και ̈ߙଷ଴

(ଵଶ) = 18,9221.

ΑΝΑΛΟΓΙΣΤΙΚΑ ΠΡΟΤΥΠΑ
ΣΥΜΒΑΝΤΩΝ ΖΩΗΣ & ΘΑΝΑΤΟΥ

15 Ιουλίου 2016

F3W2.PR09

F3W2.PR09 7/10

(Α) 36,39 (Β) 37,54 (Γ) 38,20 (Δ) 39,86 (Ε) 40,51

17. Ο Θοδωρής, ηλικίας 50 ετών, αγοράζει μια ισόβια ράντα ζωής, με έναρξη καταβολών στα
60α του γενέθλια. Οι καταβολές της ράντας θα είναι ετήσιες, ύψους 10000 η κάθε μία. Για
την αγορά της ράντας, θα πληρώνει ετήσιο ασφάλιστρο ύψους 11900, για δέκα έτη από την
έναρξη του συμβολαίου. Σε περίπτωση θανάτου του Θοδωρή, πριν από την ηλικία 60, όλα
τα καταβληθέντα, έως τότε, ασφάλιστρα, θα επιστραφούν στους οικείους του ατόκως, στο
τέλος του έτους θανάτου. Δίνεται:

i. Τεχνικό επιτόκιο 5%
ii. Έξοδα: 10% επί του 1ου ασφαλίστρου, 5% επί των επόμενων ασφαλίστρων, 25 σε

κάθε καταβολή της ράντας και 100, εάν καταβληθεί αποζημίωση λόγω θανάτου.
iii. ݒହ ହହହ݌ = 0,77382, ܽ̈ହହ = 16,05989, ܽ̈଺଴ = 14,9041, ܽ̈଺ହ = |ହହ:ହܣ ,13,5498 =

0,78444,   03302,0|5:55
1 IA .

Να υπολογιστεί το απόθεμα εμπορικού ασφαλίστρου στο τέλος του 5ου και στο τέλος του
15ου έτους συμβολαίου.

(Α) ܸீହ = 65370 και ܸீଵହ = 135837

(Β) ܸீହ = 65570 και ܸீଵହ = 135837

(Γ) ܸீହ = 65570 και ܸீଵହ = 125812

(Δ) ܸீହ = 65470 και ܸீଵହ = 135837

(Ε) ܸீହ = 65470 και ܸீଵହ = 125812

Η ερώτηση 18 αποτελεί συνέχεια της ερώτησης 17 και κατά συνέπεια θα χρησιμοποιήσετε
δεδομένα από την ερώτηση 17.

18. Θεωρήστε το ασφαλιστήριο συμβόλαιο της ερώτησης 17. Κατά την έναρξη του 6ου έτους
συμβολαίου, πριν από την καταβολή του ασφαλίστρου, ο Θοδωρής αιτείται την μεταβολή
του συμβολαίου του, κατά έναν από τους δύο ακόλουθους τρόπους:

α) Να μην καταβάλει, στο εξής, κανένα ασφάλιστρο και η ισόβια ράντα που θα λάβει, από
την ηλικία 60, ετήσιου ποσού ύψους Χ, να είναι μειωμένη εν σχέσει με την αρχική. Έξοδα
και παροχές θανάτου παραμένουν ως έχουν στο αρχικό συμβόλαιο (βλέπε ερώτηση 17).

ΑΝΑΛΟΓΙΣΤΙΚΑ ΠΡΟΤΥΠΑ
ΣΥΜΒΑΝΤΩΝ ΖΩΗΣ & ΘΑΝΑΤΟΥ

15 Ιουλίου 2016

F3W2.PR09

F3W2.PR09 8/10

β) Να συνεχίσει να καταβάλει κανονικά τα ίδια ασφάλιστρα, αλλά η παροχή να μετατραπεί
από ράντα σε ένα ποσό ύψους Υ, καταβλητέο εφάπαξ στην ηλικία 60, εάν επιβιώσει ως την
ηλικία αυτή. Έξοδα και παροχές θανάτου παραμένουν ως έχουν στο αρχικό συμβόλαιο
(βλέπε ερώτηση 17). Επιπροσθέτως, η καταβολή της ως άνω εφάπαξ παροχής στην ηλικία
60, δημιουργεί έξοδο για την εταιρεία, ύψους 100.

Το αρχικό συμβόλαιο του Θοδωρή, ορίζει την αξία εξαγοράς του συμβολαίου, σε κάθε έτος
συμβολαίου, ως το 90% του αποθέματος εμπορικού ασφαλίστρου, στο τέλος του έτους,
ελαττωμένο κατά 200.

Υπολογίστε τα X και Y.

(Α) X= 5037 και Υ=140595

(Β) X=5012 και Υ=140595

(Γ) X=5037 και Υ=140695

(Δ) X=5012 και Υ=140695

(Ε) X=5037 και Υ=144076

19. Οι μελλοντικοί χρόνοι ζωής δύο ατόμων (x) και (y) είναι ανεξάρτητοι μεταξύ τους και ο
καθένας έχει συνάρτηση πυκνότητας πιθανότητας

்݂ (ݐ) = ൜0,02(10− ,(ݐ 0 < ݐ < 10
ݐ																															,0 ≥ 10	

Υπολογίστε την ένταση θνησιμότητας του τελευταίου επιζώντος των δύο ατόμων.

(Α) ଴,଴ସ௧(ଶ଴ି଴,ହ௧)(଴,ଶି௧)

ଵି[଴,଴ଶ௧మ(ଵ଴ି଴,ହ௧)]మ

(Β) ଴,଴ସ௧(ଶ଴ି଴,ହ௧)(ଶି଴,଴ଵ௧)

ଵି[଴,଴ଶ௧(ଵ଴ି଴,ହ௧)]మ

(Γ) ଴,଴ସ௧(ଵ଴ି଴,ହ௧)(଴,ଶି଴,଴ଶ௧)

ଵି[଴,଴ଶ௧(ଵ଴ି଴,ହ௧)]మ

(Δ) ଴,଴ସ௧(ଶି଴,ଵ௧)(଴,ସି଴,଴ସ௧)

ଵି[଴,଴ସ௧(ଵ଴ି଴,ହ௧)]మ

(Ε) ଴,଴଼௧(ଶି଴,ଵ௧)(ଶି଴,଴ଶ௧)

ଵି[଴,଴ଶ௧(ଵ଴ି଴,ହ௧)]మ

ΑΝΑΛΟΓΙΣΤΙΚΑ ΠΡΟΤΥΠΑ
ΣΥΜΒΑΝΤΩΝ ΖΩΗΣ & ΘΑΝΑΤΟΥ

15 Ιουλίου 2016

F3W2.PR09

F3W2.PR09 9/10

20. Μια 15ετής ασφάλιση σε άτομο ηλικίας 40, πληρωτέα στο τέλος του έτους θανάτου, έχει
εφάπαξ ασφάλιστρο και κεφάλαιο 3000 το 1ο έτος και αυξανόμενο στη συνέχεια κατά 5%
ετησίως. Δίνεται:

i. Τεχνικό επιτόκιο 5%
ii. ݌ସ଴௧ = ଵ଺ି௧

ଵହ
,ସ଴݌ ݐ = 1, 2,… , 15

Να υπολογιστεί το άρτιο μαθηματικό απόθεμα στο τέλος του 1ου έτους ασφάλισης.

(Α) 2000 (Β) 2600 (Γ) 2800 (Δ) 2900 (Ε) 3100

21. Σε μία ισόβια ασφάλιση σε άτομο ηλικίας x, με καταβολή ασφαλίστρων έως την ηλικία 65,
το ασφαλισμένο κεφάλαιο, καταβλητέο στο τέλος του έτους θανάτου, είναι ίσο με το
μαθηματικό απόθεμα στο τέλος του έτους, κατά την περίοδο καταβολής των ασφαλίστρων
και 20000 στη συνέχεια. Εάν η παροχή θανάτου, κατά το 2ο έτος της ασφάλισης, είναι 1000,
να βρεθεί η ηλικία x του ασφαλισμένου, κατά την έναρξη της ασφάλισης. Δίνεται:

i. Τεχνικό επιτόκιο 2,5%.
ii. Το ενιαίο καθαρό ασφάλιστρο ισόβιας ασφάλισης σε άτομο ηλικίας 65, είναι

0,671189.

 (Α) 21 (Β) 44 (Γ) 45 (Δ) 46 (Ε) 47

22. Αν ̈ߙ௫ = ௫(ܽܫ) ,20 = 100 και ௫ܸ
௠௢ௗ

௧ είναι το τροποποιημένο μαθηματικό απόθεμα που
αντιστοιχεί στα τροποποιημένα ασφάλιστρα ߨ௫(ݐ) =

ଷ
ସ ௫ܲ + ,ݐߚ ݐ = 0, 1, 2,…, υπολογίστε

την τιμή του ௫ܸହ − ௫ܸ
௠௢ௗ

ହ .

(Α) 0 (Β) ଵ
ଶ଴ ௫ܲ (Γ) ଵ

ଶ଴ ௫ܲ(ܽܫ)௫ାହ (Δ) ଵ
ସ ௫ܲ ቂܽ̈௫ାହ −

ଵ
ହ
 ௫ାହቃ(ܽܫ)

 (Ε) ଵ

ସ ௫ܲ ቂܽ̈௫ାହ +
ଵ
ହ
 ௫ାହቃ(ܽܫ)

23. Η Ελένη (30) και ο Στέλιος (50) αγοράζουν μια ισόβια ασφάλιση με παροχή 1, κατά τη

χρονική στιγμή θανάτου του Στέλιου, στην περίπτωση που αυτός αποβιώσει δεύτερος. Να
υπολογιστεί το ενιαίο καθαρό ασφάλιστρο. Δίνεται:

i. Ο μελλοντικός χρόνος ζωής και των δύο ατόμων διέπεται από το νόμο De Moivre, με
τερματική ηλικία 100.

ΑΝΑΛΟΓΙΣΤΙΚΑ ΠΡΟΤΥΠΑ
ΣΥΜΒΑΝΤΩΝ ΖΩΗΣ & ΘΑΝΑΤΟΥ

15 Ιουλίου 2016

F3W2.PR09

F3W2.PR09 10/1
0

ii. Ένταση ανατοκισμού 3%.

(Α) 0,14037 (Β) 0,25917 (Γ) 0,37754 (Δ) 0,42067 (Ε) 0,51791

24. Σε μία ειδική ισόβια ασφάλιση, πληρωτέα στο τέλος του έτους του θανάτου, το

ασφαλισμένο κεφάλαιο είναι 0 τα δύο πρώτα χρόνια και 100000 στη συνέχεια, το δε
ασφάλιστρο καταβάλλεται ισοβίως. Δίνεται:

i. v=0,8 (συντελεστής προεξόφλησης)
ii. qx = qx+1 = 0,05
iii. ܽ̈௫ = 4
iv. ௫ܸଵ଴ = 0,25

Υπολογίστε το άρτιο μαθηματικό απόθεμα, της ειδικής αυτής ασφάλισης, στο τέλος 10 ετών
από την έναρξή της.

(Α) 32280 (Β) 30850 (Γ) 30400 (Δ) 30280 (Ε) 25000

