
matematyka w ubezpieczeniach
III rok matematyki finansowej

lista 2

1. Korzystając z tablic życia wyznacz prawdopodobieństwa nastepujących zdarzeń

(a) (20) przeżyje jeszcze conajmniej rok;
(b) dożycie 3 roku życia;
(c) (90) dożyje 100 lat;
(d) (15) przeżyje jeszcze co najmniej 50 lat;
(e) (50) przeżyje dokładnie 2 lata (umrze pomiędzy 52 a 53 rokiem życia);
(f) (30) nie dożyje 31 urodzin;
(g) (80) przeżyje dokładnie 5 lat;
(h) (15) umrze w wieku 30 lat;
(i) (35) nie dożyje 45 urodzin;
(j) (65) umrze przed osiągnięciem 70 roku życia.

2. Niech X ∼ U [0, ω] oraz l0 = 100000, obliczyć lx oraz dx dla x = 1, . . . , ω.

3. Mając dane lx = (115 − x)
1
2 dla 0 ≤ x ≤ 115 obliczyć prawdopodobieństwo, że osoba w wieku 34 lat umrze

miedzy 66 a 79 rokiem życia.

4. Korzystając tylko z wartości umieszczonych w tablicy zycia w kolumnie px wyznacz prawdopodobieństwa zdarzenia
plegającego na tym, że losowo wybrany

a) (15) przeżyje co najmniej 3 lata;
b) (20) przeżyje co najmniej 2 lata;
c) (12) nie dożyje 14 roku życia;
d) (70) nie dożyje 74 urodzin;
e) noworodek nie dożyje wieku 5 lat.

5. Niech X będzie zmienna losową o dystrybuancie

F (x) = 1− e−λx

a) obliczyć ilość zgonów pomiędzy 45 a 50 rokiem życia przyjmując l0 = 100000;
b) pokazać, że qx = qx+1 = qx+2 = . . .

6. Dla populacji (l0 = 100000) noworodków w której s(10) = 0, 971 15p10 = 0, 986 oraz 10p15 = 0, 990 obliczyć

a) najbardziej prawdopodobną liczbe osób, które dożyją wieku 25 lat;
b) liczbę zgonów pomiędzy wiekiem 10 a 15 lat;
c) prawdopodobieństwo, że (10) umrze pomiędzy 15 a 25 rokiem życia.

7. Jakim funduszem trzeba dysponować w chwili obecnej, aby obiecać grupie 1000 osób w wieku 35 lat płatności
w wysokości 1j.p., które zostaną dokonane za 20 lat tym osobom, które dożyją 55 roku życia? Założyć stopę
procentową w wysokości i = 5%.

8. Zakładając UDD pokazać, że

a)
◦
ex= ex + 1

2 ;
b) V ar(T ) = V ar(K) + 1

12 .

9. Mając dane q50 = 0, 02 oraz q51 = 0, 03 obliczyć 1
4 |
q50 przy założeniu UDD oraz przy założeniu Balducciego.

10. Mamy dane:
µ(80, 5) = 0, 0202 µ(81, 5) = 0, 0408 µ(82, 5) = 0, 0619

zakładając UDD obliczyć prawdopodobieństwo, że osoba w wieku 80,5 umrze w ciągu dwóch lat.


11. Jaka jest oczekiwana liczba osób z populacji miliona 35-latków, które umrą po ukończeniu 36 lat i 4 miesięcy życia
i przed ukończeniem 37 lat i 8 miesięcy? Przyjmujemy założenie Balducciego, dotyczące umieralności w okresach
ułamkowych. Dane są

q35 = 3 · 10−3 q36 = 6 · 10−3 q37 = 9 · 10−3

Przyjąć, że 1 miesiąc to 1
12 roku. Podać najbliższą wartość:

Odpowiedź: (A) 9934, (B) 9944, (C) 9954, (D) 9966, (E) 9976.

12. Przy założeniu UDD obliczyć 10|1,5q30, wiedząc, że

l30 = 523 l40 = 436 l41 = 427 l42 = 417.

13. Znaleźć lx, jeśli l0 = 1000 oraz µt = at.

14. Uzupełnić następującą tablicę trwania życia przy założeniu UDD, wiedząc, że p20 = 0, 99969 oraz q21 = 0, 00032

x lx
20 98597

20, 5
21

21, 5
22


