
Σελίδα 1 από 16

ΕΛΛΗΝΙΚΗ ∆ΗΜΟΚΡΑΤΙΑ
ΥΠΟΥΡΓΕΙΟ ΑΝΑΠΤΥΞΗΣ (ΕΜΠΟΡΙΟΥ)
ΕΠΙΤΡΟΠΗ ΑΝΑΛΟΓΙΣΤΙΚΩΝ ΕΞΕΤΑΣΕΩΝ

ΕΞΕΤΑΣΤΙΚΗ ΠΕΡΙΟ∆ΟΣ
ΙΟΥΛΙΟΥ 2011

ΣΥΜΒΑΝΤΑ ΖΩΗΣ ΚΑΙ ΘΑΝΑΤΟΥ
14 ΙΟΥΛΙΟΥ 2011

ΠΡΩΪΝΗ ΕΞΕΤΑΣΗ (9 π.µ. – 12 µ.)

Σελίδα 2 από 16

1. Μία ισόβια ασφάλιση προβλέπει την καταβολή 1.000.000 στο θάνατο κατά τη διάρκεια

αεροπορικού ατυχήµατος. Αν ο θάνατος συµβεί από άλλα ατυχήµατα, καταβάλλονται
500.000 ενώ αν ο θάνατος συµβεί από άλλα αίτια, πλην ατυχηµάτων, καταβάλλονται
250.000. ∆εδοµένου ότι:

a. Το ασφαλισµένο κεφάλαιο καταβάλλεται τη στιγµή του θανάτου.

b. µ(1) = 1 / 2.000.000, όπου (1) αντιστοιχεί σε θάνατο κατά τη διάρκεια

αεροπορικού ατυχήµατος.

c. µ(2) = 1 / 250.000, όπου (2) αντιστοιχεί σε θάνατο από άλλα ατυχήµατα.

d. µ(3) = 1 / 10.000, όπου (3) αντιστοιχεί σε θάνατο από άλλα αίτια, πλην
ατυχηµάτων.

e. δ = 0,06

Να βρεθεί το εφάπαξ καθαρό ασφάλιστρο για αυτή την ασφάλιση.

(Α) 450 (Β) 460 (Γ) 470 (∆) 480 (Ε) 490

2. Σε µια ισόβια ασφάλιση µε ασφαλισµένο κεφάλαιο 1 σε άτοµο (41), το ασφαλισµένο
κεφάλαιο καταβάλλεται στο τέλος του έτους του θανάτου. ∆ίδονται:

a. i = 0,05

b. p40 = 0,9972

c. A41 – A40 = 0,00822

d. 2A41 – 2A40 = 0,00433

e. Z είναι η τυχαία µεταβλητή της παρούσας αξίας της παροχής για αυτή την

ασφάλιση.

Να υπολογιστεί η διασπορά της τυχαίας µεταβλητής Ζ.

(Α) 0,023 (Β) 0,024 (Γ) 0,025 (∆) 0,026 (Ε) 0,027

Σελίδα 3 από 16

3. Σε έναν πολλαπλό πίνακα µε 2 αίτια εξόδου, δίδονται:

a. µx
(1)(t) = 0,2 * µx

(τ)(t), t > 0

b. µx

(τ)(t) = k * t2, t > 0

c. qx
’(1) = 0,04

Να υπολογιστεί το 2qx

(2)

 (Α) 0,45 (Β) 0,53 (Γ) 0,58 (∆) 0,64 (Ε) 0,73

4. Για ένα πλήθος ασφαλιστηρίων συµβολαίων πλήρως διακριτών ισοβίων ασφαλίσεων

κεφαλαίου 1 σε ανεξάρτητες ζωές (x), δίδονται:

a. i = 0,06

b. Ax = 0,24905

c. 2Ax = 0,09476

d. π = 0,025, όπου π είναι το ετήσιο καθαρό ασφάλιστρο για κάθε ασφαλιστήριο

συµβόλαιο

e. Η ζηµιά κάθε συµβολαίου (τ.µ. παρούσα αξία παροχής µείον παρούσα αξία
µελλοντικών ασφαλίστρων) υπολογίζεται µε βάση το ασφάλιστρο π

f. Φ(1,645) = 0,95

Χρησιµοποιώντας την προσέγγιση της κανονικής κατανοµής, να υπολογιστεί το ελάχιστο
πλήθος των παραπάνω ασφαλιστηρίων συµβολαίων που πρέπει να εκδοθούν ώστε η
πιθανότητα θετικής συνολικής ζηµιάς από όλα τα ασφαλιστήρια που θα εκδοθούν να µην
υπερβαίνει το 5%.

(Α) 25 (Β) 27 (Γ) 29 (∆) 31 (Ε) 33

Σελίδα 4 από 16

5. ∆ίδονται ότι:

a. Η θνησιµότητα ακολουθεί το νόµο DeMoivre µε ω = 105.

b. (45) και (65) είναι ανεξάρτητες ζωές.

Να υπολογιστεί το 65:45

o

e

(Α) 33 (Β) 34 (Γ) 35 (∆) 36 (Ε) 37

6. Για µία ειδική πλήρως συνεχή ισόβια ασφάλιση κεφαλαίου 1 στον τελευταίο επιζήσαντα
(last survivor) των (x) και (y), δίδονται:

a. T(x) και T(y) είναι ανεξάρτητες τ.µ.

b. µx(t) = µy(t) = 0,07, t > 0

c. δ = 0,05

d. Τα ασφάλιστρα καταβάλλονται µέχρι τον πρώτο θάνατο.

Να υπολογιστεί το ετήσιο καθαρό ασφάλιστρο για αυτή την ασφάλιση.

(Α) 0,04 (Β) 0,07 (Γ) 0,08 (∆) 0,10 (Ε) 0,14

7. Για µία συνεχώς αυξανόµενη ισόβια ασφάλιση στον (x), δίδονται:

a. Η ένταση θνησιµότητας είναι σταθερή

b. δ = 0,06

c. 25,0
2

=xA

Να υπολογιστεί το ()xIA

(Α) 2,889 (Β) 3,125 (Γ) 4,000 (∆) 4,667 (Ε) 5,500

Σελίδα 5 από 16

8. Για µία ισόβια ασφάλιση κεφαλαίου 1 σε άτοµο (x), δίδονται:

a. Η ένταση θνησιµότητας είναι µx(t)

b. Οι παροχές καταβάλλονται τη στιγµή του θανάτου

c. δ = 0,06

d. 60,0=xA

Να υπολογιστεί η τροποποιηµένη αναλογιστική παρούσα για αυτή την ασφάλιση
υποθέτοντας ότι η µx(t) αυξάνεται κατά 0,03 για όλα τα t και η δ µειώνεται κατά 0,03.

(Α) 0,5 (Β) 0,6 (Γ) 0,7 (∆) 0,8 (Ε) 0,9

9. Για µία ειδική πλήρως διακριτή ισόβια ασφάλιση σε άτοµο (x), δίδονται:

a. Το ασφαλισµένο κεφάλαιο είναι 0 τον πρώτο χρόνο και 5.000 µετά.

b. Τα ασφάλιστρα καταβάλλονται ισόβια

c. qx = 0,05

d. v = 0,90

e. 00,5=xa&&

f. 10Vx = 0,20

g. 10V είναι το µαθηµατικό απόθεµα στο τέλος του 10ου έτους αυτής της ασφάλισης

Να υπολογιστεί το 10V.

(Α) 795 (Β) 1.000 (Γ) 1.090 (∆) 1.180 (Ε) 1.225

Σελίδα 6 από 16

10. ∆ίδονται ότι:

a. Η θνησιµότητα ακολουθεί το νόµο DeMoivre µε ω = 100

b. i = 0,05

c. 58,1740 =a , 71,1850 =a , 40,1960 =a

Να υπολογιστεί το)(4010 AV

(Α) 0,075 (Β) 0,077 (Γ) 0,079 (∆) 0,081 (Ε) 0,083

11. Για µία ειδική πλήρως συνεχή ισόβια ασφάλιση σε άτοµο (65), δίδονται:

a. Το ασφαλισµένο κεφάλαιο τη χρονική στιγµή t είναι bt = 1000 * e0,04t, t>0

b. Το ετήσιο ασφάλιστρο είναι σταθερό και καταβάλλεται ισοβίως

c. µ65(t) = 0,02, t > 0

d. δ = 0,04

Να υπολογιστεί το µαθηµατικό απόθεµα στο τέλος του 2ου έτους αυτής της ειδικής
ασφάλισης.

(Α) 0 (Β) 29 (Γ) 37 (∆) 61 (Ε) 83

Σελίδα 7 από 16

12. Για µία ειδική ισόβια συνταξιοδοτική ασφάλιση, αναβαλλόµενη για 3 έτη σε άτοµο (x),

δίδονται:

a. i = 0,04

b. Η σύνταξη προκαταβάλλεται και το ποσό της 1ης ετήσιας σύνταξης είναι 1.000

c. Το ποσό της ετήσιας σύνταξης των επόµενων ετών αυξάνει κατά 4% το χρόνο

d. ∆εν υπάρχει παροχή θανάτου κατά τη διάρκεια της περιόδου αναβολής των 3

ετών

e. Τα ασφάλιστρα είναι σταθερά και καταβάλλονται στην αρχή καθενός από τα 3
πρώτα έτη

f. ex = 11,05

g.

k 1 2 3

kpx 0,99 0,98 0,97

Να υπολογιστεί το ετήσιο καθαρό ασφάλιστρο.

(Α) 2.625 (Β) 2.825 (Γ) 3.025 (∆) 3.225 (Ε) 3.425

13. (x) και (y) είναι δύο ζωές µε την ίδια αναµενόµενη θνησιµότητα. ∆ίδονται:

a. Px = Py = 0,1

b. 06,0=

xy
P , όπου

xy
P είναι το ετήσιο καθαρό ασφάλιστρο για µία πλήρως διακριτή

ισόβια ασφάλιση στο)(xy

c. d = 0,06

Να υπολογιστεί το Pxy , το ετήσιο καθαρό ασφάλιστρο για µία πλήρως διακριτή ισόβια
ασφάλιση στο (xy).

(Α) 0,14 (Β) 0,16 (Γ) 0,18 (∆) 0,20 (Ε) 0,22

Σελίδα 8 από 16

14. Άτοµο ηλικίας 40 ετών κέρδισε 10.000 σε αναλογιστική λοταρία. Αντί να λάβει το

έπαθλο εφάπαξ, επέλεξε να λάβει την αναλογιστικά ισοδύναµη επιλογή µε ετήσιες
δόσεις ύψους K (στην αρχή κάθε έτους) εγγυηµένη για 10 έτη και ισόβια από εκεί και
µετά. ∆ίδονται:

a. i = 0,04

b. A40 = 0,30

c. A50 = 0,35

d. 09,0

10:40
1 =A

Να υπολογιστεί το K.

(Α) 538 (Β) 541 (Γ) 545 (∆) 548 (Ε) 551

15. Σε ένα πολλαπλό πίνακα µε 2 αίτια εξόδου και 000.2)(
40 =τl , ισχύει:

x qx

(1) qx
(2) qx

’(1) qx
’(2)

40 0,24 0,10 0,25 y
41 0,20 2y

Να βρεθεί το
)(

42
τl

(Α) 800 (Β) 820 (Γ) 840 (∆) 860 (Ε) 880

Σελίδα 9 από 16

16. ∆ίδονται:

a. K = πιθανότητα ο (x) να πεθαίνει στο πρώτο 4µηνο του έτους, µε την υπόθεση
Balducci

b. L = πιθανότητα ο (x) πεθαίνει στο τελευταίο 8µηνο του έτους, µε την υπόθεση

της οµοιόµορφης κατανοµής των θανάτων

c. lx = 9

d. lx+1 = 6

Να υπολογιστεί το K+L

(Α) 19/63 (Β) 1/3 (Γ) 23/63 (∆) 11/28 (Ε) 23/56

17. Αν lx = 10 * (100 – x)2, να υπολογιστεί το Var(T(x))

(Α) (100-x)2/18

(Β) (100-x)/3

(Γ) (100-x)3/6

(∆) (100-x)2/6

(Ε) (100-x)2/3

18. Με την υπόθεση της οµοιόµορφης κατανοµής των θανάτων σε κάθε έτος ηλικίας, να

εκφραστεί το
x

xx

A

IAAI)()(−
µε συναρτήσεις επιτοκίου

(Α) (i-δ)/δ2

(Β) (1+i)/δ

(Γ) (i/δ) * (i/δ – 1)

(∆) 1/d – 1/δ

(Ε) (1+i)/δ – i/δ2

Σελίδα 10 από 16

19. Υ είναι η τ.µ. της παρούσας αξίας µίας ισόβιας προκαταβλητέας ράντας ποσού 1 ανά
έτος σε άτοµο (x). Να υπολογιστεί η διασπορά της Y, δεδοµένων των παρακάτω:

a. 10=xa&&

b. 62 =xa&&

c. i = 1/24

(Α) 10 (Β) 36 (Γ) 100 (∆) 106 (Ε) 392

20. Μία πλήρως συνεχής ισόβια ασφάλιση ποσού 1 σε άτοµο (x). ∆ίδονται τα ακόλουθα:

L = Tx
T aAPv *)(− µε την υπόθεση ότι η ένταση θνησιµότητας µ(x) ισούται µε µ για

όλα τα x και η ένταση ανατοκισµού ισούται µε δ.

Να υπολογιστεί η Var(L).

(Α) µ/(µ+2δ)

(Β) µ/(µ+δ)

(Γ) (µ+δ)/(µ+2δ)

(∆) (µ+2δ)/(2µ+2δ)

(Ε) (2µ+δ)/(2µ+2δ)

21. Ο (x) αγοράζει ισόβια ασφάλιση µε αρχικό κεφάλαιο θανάτου 1. Το τεχνικό επιτόκιο
ισούται µε 4%. Το ετήσιο καθαρό ασφάλιστρο και το κεφάλαιο θανάτου αυξάνει κάθε
χρόνο κατά 4%. Το κεφάλαιο θανάτου καταβάλλεται στο τέλος του έτους του θανάτου.
Να υπολογιστεί το καθαρό ασφάλιστρο στην αρχή του 1ου έτους.

(Α) v2/(1+ex)

(Β) v/(1+ex)

(Γ) 1/(1+ex)

(∆) (1+i)/(1+ex)

(Ε) (1+i)2/(1+ex)

Σελίδα 11 από 16

22. Για µία ειδική 2ετή µικτή ασφάλιση σε άτοµο (x) µε εφάπαξ ασφάλιστρο, δίδονται:

a. Το κεφάλαιο θανάτου καταβάλλεται στο τέλος του έτους του θανάτου και ισούται
µε b1 = 3.000 και b2 = 2.000

b. Το κεφάλαιο λήξης ισούται µε 1.000

c. Τα έξοδα καταβάλλονται στην αρχή του έτους:

i. Προµήθειες ίσες µε 3% του εµπορικού ασφαλίστρου

ii. Λοιπά έξοδα πρόσκτησης ίσα µε 2% του εµπορικού ασφαλίστρου
iii. Λοιπά έξοδα διαχείρισης είναι 15 τον 1ο χρόνο και 2 το 2ο χρόνο

d. i = 0,04

e. px = 0,9 px+1 = 0,8

Να υπολογιστεί το εφάπαξ εµπορικό ασφάλιστρο, χρησιµοποιώντας την αρχή της
ισοδυναµίας.

(Α) 670 (Β) 940 (Γ) 1.000 (∆) 1.300 (Ε) 1.370

23. ∆ίδονται:

a. T(30) και Τ(40) είναι ανεξάρτητες τ.µ.

b. Οι θάνατοι των (30) και (40) κατανέµονται οµοιόµορφα σε κάθε έτος ηλικίας

c. q30 = 0,4 και q40 = 0,6

5,40:5,30
25,0 2q

(Α) 0,0134 (Β) 0,0166 (Γ) 0,0221 (∆) 0,0275 (Ε) 0,0300

Σελίδα 12 από 16

Να χρησιµοποιηθούν οι ακόλουθες πληροφορίες στις ερωτήσεις 24 – 26:

a. Οι (30) και (50) είναι ανεξάρτητες ζωές και για κάθε µία η ένταση θνησιµότητας
είναι σταθερή και ίση µε µ = 0,05

b. δ = 0,03

24. Να υπολογιστεί το 50:3010q

(Α) 0,155 (Β) 0,368 (Γ) 0,424 (∆) 0,632 (Ε) 0,845

25. Να υπολογιστεί το 50:30

o

e

(Α) 10 (Β) 20 (Γ) 30 (∆) 40 (Ε) 50

26. Να υπολογιστεί το 50:30
1A

(Α) 0,23 (Β) 0,38 (Γ) 0,51 (∆) 0,64 (Ε) 0,77

Σελίδα 13 από 16

27. Σε µια 20ετή µικτή ασφάλιση ποσού 1.000 σε άτοµο (40), το ασφάλιστρο πληρώνεται µε

10 ετήσιες δόσεις και δίδονται:

a. Τα έξοδα είναι:

 1ο έτος Επόµενα έτη
 % του

Ασφαλίστρου
Ανά Συµβόλαιο % του

Ασφαλίστρου
Ανά Συµβόλαιο

Προµήθειες 25% - 5% -
Λοιπά Έξοδα
Πρόσκτησης

4% - 4% -

Έξοδα
∆ιαχείρισης

- 10 - 5

b. Τα έξοδα καταβάλλονται στην αρχή του κάθε έτους.

c. Το κεφάλαιο θανάτου καταβάλλεται τη στιγµή του θανάτου.

Να βρεθεί το ετήσιο εµπορικό ασφάλιστρο χρησιµοποιώντας την αρχή της ισοδυναµίας.

(Α) () ()
9:4010:409:40

20:40 05,025,096,0/5101000 aaaA &&&& −−++

(Β) () ()2,091,0/5101000
10:409:40

20:40 −++ aaA &&

(Γ) () ()
9:4010:4019:40

20:40 05,025,096,0/5101000 aaaA &&&& −−++

(∆) () ()2,091,0/5101000
10:4091:40

20:40 −++ aaA &&

(Ε) () ()
20:4010:409:40

20:40 04,02,095,0/5101000 aaaA &&&& −−++

Σελίδα 14 από 16

28. Να βρεθεί το m40 (mx ο κεντρικός δείκτης θνησιµότητας για το έτος ηλικίας [x,x+1]),

όταν
100

1)(
x

xs −= , 1000 ≤≤ x

(Α) 0,008217 (Β) 0,008368 (Γ) 0,008403 (∆) 0,009564 (Ε) 0,009756

29. Η ένταση θνησιµότητας είναι σταθερή και ίση µε µ στο [x,x+1], να βρεθεί το α(x).

(Α) 1/µ – qx/px
(Β) 1/µ – px/qx
(Γ) 1/µ + px/qx
(∆) 1/µ + qx/px
(Ε) µ + px/qx

30. Αν l40+t * µ40+t = 20 * t3 , 10 ≤≤ t

m40 = 0,05

Να βρεθεί το l40

(Α) 99 (Β) 100 (Γ) 101 (∆) 96 (Ε) 97

31. Μια προκαταβλητέα ράντα στον (x) µε εφάπαξ ασφάλιστρο G προβλέπει, σε περίπτωση
θανάτου του (x) µέσα στο έτος t (t = 1, 2, …) από την αγορά της ράντας, την καταβολή
στο τέλος του έτους του θανάτου του ποσού G-t (t το άτοκο άθροισµα των δόσεων της
ράντας που εισπράχθηκαν πριν επέλθει ο θάνατος). Αν το G είναι ακέραιος n+1και

4,16=xa&& 2,0
:

1 =
nx

A 4,0)(
:

1 =
nx

IA

Να βρεθεί το G.

(Α) 17 (Β) 18 (Γ) 19 (∆) 20 (Ε) 21

Σελίδα 15 από 16

32. Αν ισχύουν 01,0
:

1 =
nx

P nPx=0,035 Px+n = 0,05 05,0
:
=

nx
P

Να βρεθεί το i.

(Α) 0,042 (Β) 0,035 (Γ) 0,031 (∆) 0,028 (Ε) 0,025

33. Αν i = 0 και µε την υπόθεση της οµοιόµορφης κατανοµής των θανάτων σε κάθε έτος

ηλικίας να βρεθεί το
)4(

xa&&

(Α) ex + 3/4 (Β) ex + 1/2 (Γ) ex – 1/2 (∆) ex – 3/4 (Ε) ex – 1/4

34. Ποιο από τα παρακάτω είναι ο τύπος για τον υπολογισµό Px+1 από το Px

(Α)
x

x

Pv

P

−

(Β)
x

xx

Pv

vqP

−

−

(Γ)
)(dPv

vqP

x

xx

+−

−

(∆)
x

xxx

Pv

dPvqP

−

+−)(

(Ε)
)(

)(

dPv

dPvqP

x

xxx

+−

+−

Σελίδα 16 από 16

35. Αν η θνησιµότητα είναι σταθερή και ίση µε µx = µ για όλα τα x και 2Αx = 10/13, i = 1/10,

να βρεθεί η πιθανότητα px

(Α) 0,091 (Β) 0,063 (Γ) 0,079 (∆) 0,054 (Ε) 0,093

36. Αν η θνησιµότητα ακολουθεί το νόµο DeMoivre µε ω = 100 και δ = 0,04, τότε να βρεθεί

το)(40AP

(Α) 0,0265 (Β) 0,0244 (Γ) 0,0226 (∆) 0,0185 (Ε) 0,0172

