

ΕΝΤΥΠΟ

ΘΕΜΑΤΩΝ ΕΞΕΤΑΣΕΩΝ

F3W2.PR09

F3W2.PR09 1/12

Όνομα: Επίθετο:

Ημερομηνία:1 Φεβρουαρίου 2019 Πρωί: Χ Απόγευμα:

Θεματική ενότητα:Αναλογιστικά Πρότυπα Επιβίωσης

Κ Α Λ Η Ε Π Ι Τ Υ Χ Ι Α!!!!!!!

ΕΝΤΥΠΟ

ΘΕΜΑΤΩΝ ΕΞΕΤΑΣΕΩΝ

F3W2.PR09

F3W2.PR09 2/12

Ερώτηση 1η.

Εάν 0045,0xq και υποθέτοντας ότι η ένταση θνησιμότητας είναι σταθερή σε κάθε έτος ηλικίας να

υπολογίσετε xm

Α) 0,00450 Β) 0,00451 Γ) 0,00452 Δ) 0,00453 Ε) 0,00454

Ερώτηση 2η

Εάν η συνάρτηση επιβίωσης είναι

2,1)( xxS και 2),)2(0075,0exp()(2  xxxS να υπολογίσετε την διάμεσο της κατανομής

Α) 0,8 Β) 9,2 Γ) 9,6 Δ) 11,4 Ε) 11,6

Ερώτηση 3η

Δεκαπέντε φοιτητές που μόλις ξεκινούν το διδακτορικό τους παρατηρούνται έως τον θάνατό τους.

Οκτώ από αυτούς πεθαίνουν στο διάστημα πριν την απόκτηση του διδακτορικού τίτλου, τέσσερις

πεθαίνουν αφού αποκτήσουν τον τίτλο αλλά πριν προλάβουν να συνταξιοδοτηθούν και οι

υπόλοιποι τρεις πεθαίνουν μετά την συνταξιοδότησή τους. Έστω T1, T2, και Τ3 οι πραγματικές

πιθανότητες θανάτου για τα τρία προαναφερθέντα διαστήματα.

Μετά την εφαρμογή του μοντέλου Dirichlet/Πολυωνυμικού με παραμέτρους Dirichlet a1, a2, a3

όπου a1 + a2 + a3 = 12 καταλήξαμε στο συμπέρασμα ότι οι αναμενόμενες πιθανότητες θανάτου

είναι ίσες για τα τρία διαστήματα.

Ποια είναι η πρότερη πιθανότητα ένας φοιτητής να ζήσει μέχρι την ημερομηνία απόκτησης του

διδακτορικού τίτλου του;

Α) 5/12 Β) 1/2 Γ) 7/12 Δ) 2/3 Ε) 11/12

ΕΝΤΥΠΟ

ΘΕΜΑΤΩΝ ΕΞΕΤΑΣΕΩΝ

F3W2.PR09

F3W2.PR09 3/12

Ερώτηση 4η

Οι ακόλουθες τιμές μx προέκυψαν από μια παραμετρική εξομάλυνση χρησιμοποιώντας τον νόμο

του Makeham:

x μx

20 0,001740

25 0,002550

30 0,004980

Έστω μ𝑥
′ = μx + 0,2Α , όπου Α ο σταθερός όρος στον νόμο του Makeham.

Να υπολογισθεί το μ30
′

Α) 0,005085 Β) 0,005247 Γ) 0,005463 Δ) 0,005718 Ε) 0,005976

Ερώτηση 5η

Έστω ότι οι πραγματικές τιμές θνησιμότητας δίνονται από την εξίσωση tx = 3 + 4x2 + 5c𝑥.

Ποιος από τους ακόλουθους τύπους για το S τείνει να προσαρμόσει τις τιμές vx στην κατεύθυνση

των αληθινών τιμών tx;

I. S = ∑ [vx − 8 − (c − 1)(Δvx − 8x)]2n−2
x=1

II. S = ∑ [Δ3vx − (c − 1)(Δ2vx − 8)]2n−3
x=1

III. S = ∑ [Δ4vx − (c − 1)Δ3vx]2n−4
x=1

IV. S = ∑ [Δ3vx − (c − 1)Δ2vx]2n−3
x=1

Α) Ο τύπος (I) Β) Ο τύπος (II) Γ) Ο τύπος (III) Δ) Ο τύπος (IV)
Ε) Περισσότεροι

από έναν τύπους

Ερώτηση 6.

Εάν 1x να υπολογίσετε την xx

o

eeSE )(

Α)
1

2





e

e
 Β)

e

e 1
 Γ)

2

1
 Δ)

1e

e
 Ε)

2

1





e

e

ΕΝΤΥΠΟ

ΘΕΜΑΤΩΝ ΕΞΕΤΑΣΕΩΝ

F3W2.PR09

F3W2.PR09 4/12

Ερώτηση 7η

Η διάρκεια ζωής δύο ομάδων από 7 άτομα που κάθε μια υποβλήθηκε σε διαφορετικές θεραπείες

για την ίδια ασθένεια ήταν¨

Ομάδα 1 {4,6,8,8+,8+,12,16+}

Ομάδα 2 {2,4,5,5+,5+,5+,11}

Εάν)(1 tS και)(2 tS είναι η εκτίμηση της συνάρτησης επιβίωσης με την μέθοδο Kaplan-Meier για

την ομάδα 1 και 2 αντίστοιχα να υπολογίσετε την διαφορά)8()8(21 SS 

Α)-0,28 Β)-0,12 Γ) 0,0 Δ) 0,14 Ε) 0,28

Ερώτηση 8η

Μια εξομάλυνση γίνεται με τη μέθοδο Kimeldorf Jones και έστω ότι

 Η πολυδιάστατη τ.μ. T ακολουθεί πολυδιάστατη κανονική κατανομή με μέση τιμή το

διάνυσμα m και πίνακα συνδιακύμανσης τον A

 Η πολυδιάστατη τ.μ. U/T ακολουθεί πολυδιάστατη κανονική κατανομή με μέση τιμή το

διάνυσμα t και πίνακα συνδιακύμανσης τον B .

 𝐮 είναι το διάνυσμα των τιμών που παρατηρήθηκαν,

 v είναι το διάνυσμα των εξομαλυμένων τιμών

Δίνονται ότι:

𝚨 = [
2 1
1 1

] 𝚩 = [
1 0
0 1

] 𝐦 = [
1,4
3,4

] 𝐮 = [
1,8
3,2

]

Ποιοι από τους ακόλουθους τύπους μπορούν να χρησιμοποιηθούν για να υπολογισθεί το διάνυσμα

των εξομαλυμένων τιμών:

I. [[
2 1
1 1

]
−1

+ [
1 0
0 1

]
−1

]
−1

[[
1 0
0 1

] [
1,4
3,4

] + [
2 1
1 1

] [
1,8
3,2

]]

II. [
1,8
3,2

]+[
1 0
0 1

] [
3 1
1 2

]
−1

[
−0,4
0,2

]

III. [
1,4
3,4

]+[
2 1
1 1

] [
3 1
1 2

]
−1

[
0,4

−0,2
]

Α) Οι τύποι (I)

και (ΙΙ)

Β) Οι τύποι (I)

και (ΙΙΙ)

Γ) Οι τύποι (IΙ)

και (ΙΙΙ)

Δ) Όλοι οι

τύποι
Ε) Κανένας τύπος

ΕΝΤΥΠΟ

ΘΕΜΑΤΩΝ ΕΞΕΤΑΣΕΩΝ

F3W2.PR09

F3W2.PR09 5/12

Ερώτηση 9η

 Μια εξομάλυνση γίνεται με τη μέθοδο Kimeldorf Jones και έστω ότι η πολυδιάστατη τ.μ. T

ακολουθεί πολυδιάστατη κανονική κατανομή με μέση τιμή το διάνυσμα 𝐦 = [
10
12
15

] ∗ 10−3και

πίνακα συνδιακύμανσης τον 𝐀 = [
1000 556 351
556 1235 780
351 780 1970

] ∗ 10−7

Η πολυδιάστατη τ.μ. 𝐔|𝐓 ακολουθεί πολυδιάστατη κανονική κατανομή με μέση τιμή το διάνυσμα

t και πίνακα συνδιακύμανσης τον 𝐁 ο οποίος έχει στοιχεία διαγωνίου bii ίσα με την εκτιμώμενη

διασπορά της U𝑖|Ti, αν χρησιμοποιηθούν τα mi ως προσέγγιση των ti. Τα πλήθη n𝑖 είναι τέτοια

ώστε να ισχύει: aii = bii για 𝑖 = 1, 2, 3

Να υπολογίσετε το n1.

Α) 99 Β) 144) Γ) 205 Δ) 1000 Ε) 1225

Ερώτηση 10η

Για δευτεροβάθμια spline τριών τόξων που εφαρμόζεται στο διάστημα μεταξύ 0 και 20 με

κόμβους στο x=2 και στο x=8, ισχύουν vx = x2 + x + 2, 0 ≤ x ≤ 2,

v4 = 16

v10 = 20

Ποια η τιμή του v15;

Α) 30 Β) 32,5 Γ) 35 Δ) 37,5 Ε) 40

ΕΝΤΥΠΟ

ΘΕΜΑΤΩΝ ΕΞΕΤΑΣΕΩΝ

F3W2.PR09

F3W2.PR09 6/12

Ερώτηση 11η

Οι εντάσεις)1(

x και)2(

x είναι σταθερές για κάθε x. Με βάση τον ακόλουθο πίνακα να

υπολογισθεί το
)2(

61

)(

61



 T

x lx)1(

xd)2(

xd

60 100.000 63.348 31.674

61 4978 3.153 1.577

62 248

Α) 1,5 Β) 2,0 Γ) 2,5 Δ) 3,0 Ε) 3,5

Ερώτηση 12η

Η ηλικία σε έτη κατά την οποία τα νεογέννητα αναπτύσσουν μια συγκεκριμένη ικανότητα

ακολουθεί κατανομή με συνάρτηση επιβίωσης 0,)1()(1   xxS . Ένα δείγμα από τρία

νεογέννητα εμφάνισε την ικανότητα αυτή σε ηλικίες 0.5,0.75,1.0 ενώ ένα τέταρτο είχε ήδη την

ικανότητα αυτή σε ηλικία 0.25 όταν ξεκίνησε η παρατήρησή του. Ποια είναι η μορφή της

συνάρτησης πιθανoφάνειας;

Α)
12224)25,0*1()1()75,0*1()5,0*1(  L

Β)
12223)25,0*1()1()75,0*1()5,0*1(  L

Γ)
22224)25,0*1()1()75,0*1()5,0*1(  L

Δ)
11114)25,0*1()1()75,0*1()5,0*1(  L

Ε) Κανένα από τα προηγούμενα

Ερώτηση 13η

Για μια μελέτη είχαμε ότι:

διάστημα Αριθμός στην έναρξη Θάνατοι

(0,1] 1000 20

(1,2] 1400 14

(2,3] 2000 20

Να υπολογίσετε την εκτίμηση Greenwood της))3((SVar

Α) 0,000030 Β) 0,000032 Γ) 0,000034 Δ) 0,000036 Ε) 0,000040

ΕΝΤΥΠΟ

ΘΕΜΑΤΩΝ ΕΞΕΤΑΣΕΩΝ

F3W2.PR09

F3W2.PR09 7/12

Ερώτηση 14η

Τα ακόλουθα στοιχεία αφορούν ακυρώσεις ασφαλιστηρίων από τρεις διαφορετικούς συνεργάτες

Συνεργάτης Συμβόλαια σε ισχύ

01.01.2016

Αριθμός ακυρώσεων το

2016

Α 2.300 167

Β 1.400 93

Γ 2.850 173

Να υπολογίσετε την στατιστική για τον έλεγχο ότι τα ποσοστά ακυρώσεων είναι τα ίδια και για

τους τρεις συνεργάτες

Α)2,12 Β) 2,24 Γ) 2,56 Δ) 2,75 Ε) 3,13

Ερώτηση 15η

Δίνονται τα ακόλουθα μεγέθη δειγμάτων nk, οι παρατηρηθείσες τιμές uk και οι εξομαλυμένες

τιμές vk:

k nk uk vk

1 100 0,070 0,077

2 80 0,320 0,380

3 120 0,760 0,760

Η εφαρμογή των εξομαλυμένων τιμών στα πρωτογενή δεδομένα ελέγχεται με μέτρο F0 το άθροισμα

των σταθμισμένων τετραγώνων των αποκλίσεων των uk από τα vk

με βάρη τα wk =
nk

vk (1−vk)
 και θεωρώντας ότι το μέτρο ακολουθεί κατανομή Χ2.

Δίνονται οι ακόλουθες τιμές της αθροιστικής συνάρτησης κατανομής για μια τ.μ. Χ η οποία

ακολουθεί κατανομή Χ2με τους κατάλληλους βαθμούς ελευθερίας:

x 1,074 1,119419 1,166878 1,216525 1,268524 1,323059

F(x) 0,700 0,710 0,720 0,730 0,740 0,750

Ποια η πιθανότητα η τ.μ. Χ<F0;

Α) Μεταξύ 0,70

και 0,71

Β) Μεταξύ 0,71

και 0,72

Γ) Μεταξύ 0,72

και 0,73

Δ) Μεταξύ 0,73

και 0,74

Ε) Μεταξύ 0,74

και 0,75

ΕΝΤΥΠΟ

ΘΕΜΑΤΩΝ ΕΞΕΤΑΣΕΩΝ

F3W2.PR09

F3W2.PR09 8/12

Ερώτηση 16η

Πιστεύετε πως η πιθανότητα να επιτύχετε σε μια εξέταση είναι ανάλογη με τον αριθμό των

επαναλήψεων της ύλης. Παρατηρήσατε τα ακόλουθα αποτελέσματα στις εξετάσεις :

Αριθμός επαναλήψεων της

ύλης

% υποψηφίων που εξετάσθηκαν

με επιτυχία στις εξετάσεις

1 10%

2 30%

3 50%

4 80%

Προκειμένου να γίνει καλή εφαρμογή των εξομαλυμένων τιμών στα πρωτογενή δεδομένα

χρησιμοποιείται η ελαχιστοποίηση του μέτρου F = ∑ (ux − vx)24
x=1

Να υπολογισθεί το v3;

Α) 0,50% Β) 0,51% Γ) 0,52% Δ) 0,53% Ε) 0,54%

ΕΝΤΥΠΟ

ΘΕΜΑΤΩΝ ΕΞΕΤΑΣΕΩΝ

F3W2.PR09

F3W2.PR09 9/12

Ερώτηση 17η

Έστω ότι σε μια εξομάλυνση χρησιμοποιήθηκαν τα ακόλουθα στοιχεία για τις ηλικίες x, τα πλήθη

των ατόμων nx, και τις πρωτογενείς τιμές ux, και προέκυψαν οι εξομαλυμένες τιμές vx.

x nx ux vx

5 30 0,10 0,12

10 40 0,20 0,16

15 60 0,25 0,22

20 70 0,30 0,30

25 40 0,35 0,40

Να υπολογισθεί το άθροισμα των (i), (ii) και (iii) όπου

i) ο αναμενόμενος αριθμό μεταβολής των προσήμων των αποκλίσεων μεταξύ των

πρωτογενών και των εξομαλυμένων τιμών.

ii) Το άθροισμα των αποκλίσεων του πλήθους των θανάτων που αναμένονταν να συμβούν

αν η θνησιμότητα είχε εξομαλυνθεί και του πλήθους των θανάτων που παρατηρήθηκαν

(εξομαλυμένοι-παρατηρηθέντες θάνατοι)

iii) Το άθροισμα των αποκλίσεων του πλήθους των ετών που αναμένονται να ζήσουν αν η

θνησιμότητα είχε εξομαλυνθεί και του πλήθους των ετών που έζησαν τα άτομα που

παρατηρήθηκαν (εξομαλυμένοι-παρατηρηθέντες)

Α) 9,2 Β) 10,8 Γ) 11,2 Δ) 12,0 Ε) 12,8

ΕΝΤΥΠΟ

ΘΕΜΑΤΩΝ ΕΞΕΤΑΣΕΩΝ

F3W2.PR09

F3W2.PR09 10/12

Ερώτηση 18η

Η διάρκεια ζωής ενός πειραματόζωου σε ημέρες ακολουθεί την ομοιόμορφη κατανομή στο

διάστημα  ,0 . Η παρακολούθηση τεσσάρων πειραματόζωων ξεκίνησε σε χρόνο 3 και διάρκεσε

για d επιπλέον ημέρες. Παρατηρήθηκαν 3 θάνατοι σε χρόνους 4, 6 και 7 ενώ το τέταρτο

πειραματόζωο ήταν εν ζωή σε ηλικία 3+ d.. Εάν η εκτίμηση του ω με την μέθοδο μέγιστης

πιθανοφάνειας είναι 16 να υπολογίσετε την διάρκεια d.

Α) 10 Β) 11 Γ) 12 Δ) 13 Ε) 14

Ερώτηση 19η

Για να υπολογίσετε την θνησιμότητα χρησιμοποιείτε ένα πρότυπο δύο καταστάσεων με

συντελεστή μετάβασης  όπου  σταθερά.Από ένα δείγμα Ν ανεξάρτητων ζωών παρατηρείτε τα

εξής:

1. Ο αριθμός θανάτων ήταν d

2. Ο συνολικός χρόνος σε παρατήρηση των Ν ζωών ήταν v

Ποια είναι η συνάρτηση πιθανοφάνειας του 

Α) !/)exp(dv d

Β) Nd /

Γ)
dv )exp(

Δ)
vv )exp(

Ε) Κανένα από τα προηγούμενα

ΕΝΤΥΠΟ

ΘΕΜΑΤΩΝ ΕΞΕΤΑΣΕΩΝ

F3W2.PR09

F3W2.PR09 11/12

Ερώτηση 20η

Για μια μεγάλη ομάδα πληθυσμού εξομαλύνθηκαν τα δεδομένα από την πιο πρόσφατη εμπειρία. Ο

παρακάτω πίνακας παρουσιάζει μερικά από τα στοιχεία της μελέτης.

Ηλικία Πλήθος θανάτων που

παρατηρήθηκαν Οx

Πλήθος αναμενόμενων

θανάτων Εx

50 77 75,95

51 89 85,34

52 112 102,95

53 117 110,88

54 155 122,29

55 129 128,96

56 135 136,98

57 162 149,24

58 159 156,49

59 145 160,07

Αν θέλετε να ελέγξετε την μηδενική υπόθεση Η0 ότι το δείγμα των παρατηρήσεων μας ακολουθεί

το πρότυπο θνησιμότητας που κατασκευάσαμε χρησιμοποιώντας τον έλεγχο των προσήμων, τότε η

υπόθεση Η0 απορρίπτεται σε επίπεδο σημαντικότητας α, όπου το α είναι:

Α) 0,5% Β) 1,0% Γ) 5,0% Δ) 10%
Ε) Κανένα από

τα προηγούμενα

Ερώτηση 21η

Ο χρόνος ζωής (σε εβδομάδες) μετά από μια μεταμόσχευση ακολουθεί την κατανομή με

συνάρτηση κινδύνου 0,0,,)1()(11   xaxaxxh aa  με 01,0 και 5,1a

Να υπολογίσετε το 25ο εκατοστημόριο της κατανομής

Α) 44,1 Β) 44,5 Γ) 44,8` Δ) 45,2 Ε) 47,4

ΕΝΤΥΠΟ

ΘΕΜΑΤΩΝ ΕΞΕΤΑΣΕΩΝ

F3W2.PR09

F3W2.PR09 12/12

Ερώτηση 22η

Εάν 0,  xxx  με  θετική σταθερά και 9025,03510 p να υπολογίσετε 4020 p

Α) 0,7730 Β) 0,7734 Γ) 0,7736 Δ) 0,7738 Ε) 0,7740

Τα ακόλουθα αφορούν τίς επόμενες ερωτήσεις 23,24

Μια μελέτη εξέτασε την επίδραση του καπνίσματος σε άνδρες ηλικίας άνω των 65 ετών. Μια ομάδα

ανδρών παρατηρήθηκε από την ηλικία των 65 έως τον θάνατό τους ή την έξοδο από την παρατήρηση.

Η συνάρτηση βάσης για την αναλογία κινδύνου  θεωρείται σταθερή και ένα μοντέλο αναλογικών

κινδύνων εκτιμήθηκε με μια συμμεταβλητή, τον αριθμό πακέτων που καπνίζει κάποιος ημερησίως. Η

εξίσωση του μοντέλου είναι)exp(*)(bxth  όπου)(th είναι ο κίνδυνος θανάτου σε ηλικία t65 .

Εκτιμήθηκε ότι 03,0 και 02,0b

Ερώτηση 23η

Να εκτιμήσετε την πιθανότητα ένας άνδρας ηλικίας 65 ετών που καπνίζει δύο πακέτα την ημέρα να

επιβιώσει σε ηλικία 70

Α) 0,8 Β) 0,81 Γ) 0,82 Δ) 0,83 Ε) 0,84

Ερώτηση 24η

Να υπολογίσετε την αναμενόμενη διάρκεια ζωής σε ηλικία 65 για αυτόν τον άνδρα

Α) 21,1 Β) 22,1 Γ) 22,3 Δ) 23,2 Ε) 23,3

