
ACTUARIAT 1, ACT 2121, AUTOMNE 2013 #8

ARTHUR CHARPENTIER

1 Un contrat d’assurance paie un maximum de 1 et comprend un déductible

de 1 (c’est-à-dire, perte de 0 à 1 elle ne rembourse rien, perte de 1 à 2 elle

rembourse 1 de moins et perte de 2 à∞, elle rembourse 1). Trouver l’espérance

du remboursement si la perte suit une exponentielle de moyenne 1.

A) e−1 − 2e−2 B) e−1 − e−2 C) 2(e−1 − e−2) D) e−1 E) 2e−2

2 La durée de vie d’une imprimante de 500$ est de loi exponentielle avec moyenne

2 ans. Le manufacturier, qui a vendu 1 000 imprimantes, offre la garantie sui-

vante : remboursement total s’il y a panne la 1ère année ; la moitié du rem-

boursement du prix d’achat s’il y a panne durant la seconde année ; rien dans

les autres cas. Trouver l’espérance du montant du remboursement total pour

les 1 000 imprimantes.

A) 158 025$ B) 183 950$ C) 196 725$ D) 316 050$ E) 256 400$

1


2 ACTUARIAT 1, ACT 2121, AUTOMNE 2013, #8

3 Une ampoule électrique a une durée de vie qui suit une loi exponentielle de

moyenne 5 ans. Trouvez la probabilité que l’ampoule fonctionne encore après

10 ans sachant qu’elle fonctionne après 9 ans.

A) 1− e−1/5 B) e−1/5 C)
1

10
D)

4

5
E) e−9/10

4 Une actuaire vérifie une étude sur le montant de réclamations faites il y a dix

ans. Selon l’étude, le montant suit une loi exponentielle telle que la probabilité

qu’une réclamation soit moindre que 1 000$ est 0.25. L’actuaire considère que

depuis 10 ans, le montant des réclamations a doublé. Trouver la probabilité

qu’aujourd’hui une réclamation soit de montant moindre que 1 000$.

A) 0.063 B) 0.125 C) 0.134 D) 0.163 E) 0.250

5 Soit X une variable aléatoire exponentielle telle que P (X ≤ 2) = 2·P (X ≥ 4).

Trouver la variance de X.

A)
4

(ln 2)2
B)

(ln 2)2

4
C)

1

(ln 2)2
D) (ln 2)2 E) ln 2

6 La durée de vie d’un néon A (respectivement B) suit une loi exponentielle de

moyenne 6 ans (respectivement 3 ans). Trouver la probabilité que le néon A

dure moins de 3 ans et le néon B moins de 2 ans (ils sont indépendants).

A)
1

18

(
1− e−

1
2

)
B)

1

18
e−

7
6 C) 1− e−

1
2 − e−

2
3 + e−

7
6

D) e−
1
2 · e−

2
3 E) 1− e−

1
2 − e−

2
3


ACTUARIAT 1, ACT 2121, AUTOMNE 2013, #8 3

7 Une oeuvre d’art est assurée contre le vol. Trouver x sachant que l’espérance

de remboursement est 1 000 et que le contrat rembourse : le montant x si le

vol a lieu la première année, x/2 s’il a lieu la seconde ou troisième année, et

rien s’il a lieu après trois ans. On suppose que le temps X avant un vol suit

une loi exponentielle de moyenne 10 ans.

A) 3 858 B) 4 449 C) 5 382 D) 5 644 E) 7 235

8 Soit X une variable aléatoire continue qui suit une loi exponentielle. Si P (X >

1) = P (X ≤ 1) que vaut E[X] ?

A)
1

e
B) ln 2 C)

1

ln 2
D) e E) 1

9 L’actuaire attend les deux rapports des inspecteurs indépendants avant de

commencer son étude menant au remboursement des dommages d’un assuré.

Si les temps (en années) pour faire leurs rapports suivent des lois exponentielles

de moyenne 0.1 et 0.2 respectivement et le temps de l’étude de l’actuaire est

aussi une exponentielle de moyenne 1/6, combien de temps (en anées) y aura-

t-il avant le remboursement en moyenne ?

A) 0.4 B) 0.5 C) 0.6 D) 0.8 E) 1


4 ACTUARIAT 1, ACT 2121, AUTOMNE 2013, #8

10 Il y a dix ans le montant X d’une réclamation suivait une

loi exponentielle telle que P (X < 1 000) = 0.25. À cause de l’inflation ce

montant a depuis doublé.

Trouver la probabilité qu’une réclamation faite aujourd’hui soit de moins

de 1 000.

A) 0.063 B) 0.125 C) 0.134 D) 0.163 E) 0.250

11 La durée de vie d’un néon A (respectivement B) suit une loi exponentielle de

moyenne 5 ans (respectivement 2 ans). Trouver la probabilité que le néon A

dure moins de 4 ans et le néon B plus de 3 ans. (On suppose l’indépendance)

A) 1− e−
4
7 B) e−

23
10 C) e−

3
2 · e−

4
5 D) e−

4
5

(
1− e−

3
2

)
E) e−

3
2

(
1− e−

4
5

)

12 La variable aléatoireX, montant d’une réclamation, se répartit selon la densité

exponentielle. Trouver Var[X] sachant que P (X ≤ 2) = 2P (X ≥ 4).

A)
2

ln 2
B)

8

(ln 2)2
C)

(ln 2)2

4
D)

2

ln
√
2

E)
4

(ln 2)2

13 À Montréal, on suppose que les accidents (d’automobiles) se produisent aléa-

toirement et de manière indépendante. L’intervalle de temps entre les accidents

suit une distribution exponentielle de moyenne 12 (minutes). Soit N le nombre

d’accidents par heure.

Trouver P (N = 10).

A)
10e12

10!
B)

10e−12e−10

10!
C)

510e−5

10!
D)

1210e−10

10!
E)

1210e−12

10!


ACTUARIAT 1, ACT 2121, AUTOMNE 2013, #8 5

14 Soit X, le temps entre l’inspection d’un certain moteur d’avion et le moment

de la première panne du moteur. Supposons que X suive une loi exponentielle

de moyenne 15 heures. Un avion à quatre moteurs entreprend un voyage de

20 heures après inspection de ses moteurs. Supposons que l’avion peut voler

pourvu qu’au moins un de ses moteurs fonctionne.

Quelle est la probabilité qu’il puisse terminer son vol ?

A) 0.500 B) 0.523 C) 0.706 D) 0.750 E) 0.831

15 L’actuaire attend le premier des trois rapports faits simultanément par des

inspecteurs indépendants avant de commencer son étude menant au rembour-

sement des dommages d’un assuré. Si les temps (en semaines) pour faire leurs

rapports suivent des lois exponentielles de moyenne 2, 3, 4 respectivement et

le temps de l’étude de l’actuaire est aussi une exponentielle de moyenne 5,

combien de temps (en semaines) y aura-t-il en moyenne avant le rembourse-

ment ?

A) 7 B) 8 C)
77

13
D)

12

13
E) 14

16 Si le temps que prend un étudiant du cours ACT2121 pour compléter un

devoir suit une loi exponentielle de moyenne 5 heures 45 minutes, trouver la

probabilité que dans une classe de 25 élèves au moins un complète le devoir

en moins d’une heure.

A) 98.7% B) 75.2% C) 36.7% D) 21.4% E) 11.3%


6 ACTUARIAT 1, ACT 2121, AUTOMNE 2013, #8

17 Pour cinq assurés indépendants le temps aléatoire (en années) jusqu’à leur pre-

mière réclamation suit toujours une loi exponentielle de variance 100. Trouver

l’espérance du moment de la première réclamation d’un des cinq assurés.

A)
1

4
B)

1

2
C) 2 D) 50 E) 4

18 On estime que le temps avant le prochain ouragan majeur en Floride suit

une loi exponentielle. De plus, selon l’expert, il y a 50% plus de chance qu’un

ouragan majeur arrive d’ici 10 ans qu’il n’y a de chance qu’il arrive d’ici 5 ans.

Trouver l’espérance du temps d’ici le prochain ouragan majeur.

A) 3.466 B) 5.000 C) 6.931 D) 7.213 E) 14.429

19 La ville de Rockforest est desservie par trois compagnies de taxis : les taxis

Yellow, les taxis SOS et les taxis Rocky. À chaque heure sur la rue Principale,

il passe en moyenne 12, 8, 10, taxis Yellow, SOS et Rocky respectivement,

dont 50% sont libres. Vous attendez sur la rue Principale et voulez prendre le

prochain taxi libre qui passera. Si les temps d’attente suivent des lois expo-

nentielles, à combien de minutes vous attendez-vous à avoir à attendre ?

A) 4 B) 6 C) 8 D) 10 E) 12

20 Soit X une variable aléatoire de loi exponentielle avec moyenne 1. Trouver la

valeur maximum de P (x ≤ X ≤ 2x) pour x ≥ 0.

A) 1 B) ln 2 C)
1

ln 2
D)

1

4
E)

1

2


ACTUARIAT 1, ACT 2121, AUTOMNE 2013, #8 7

21 Mohamed est le treizième dans une file qui attend devant deux cabines télé-

phoniques occupées. La durée (en minutes) d’un appel téléphonique dans ces

cabines suit une loi exponentielle de paramètre λ =
1

3
(et moyenne 3).

Trouver l’espérance du temps d’attente de Mohamed avant d’avoir accès à

une cabine vide.

A) 18 B)
33

2
C) 33 D)

39

2
E) 39

22 Une secrétaire novice prend en moyenne une heure pour taper une lettre. En

supposant que le temps pour taper une lettre est de loi exponentielle, trouver

la probabilité que durant sa journée de travail de huit heures, la secrétaire

réussisse à taper au moins les 12 lettres que sa patronne lui a données.

A) 11% B) 21% C) 31% D) 41% E) 51%

23 Soit X et Y deux variables aléatoires indépendantes qui suivent des lois ex-

ponentielles de paramètres λ et µ respectivement.

Trouver E[max(X, Y )].

A)
1

λ+ µ
B)

λ2 + λµ+ µ2

λ2µ+ λµ2
C)

λµ

λ+ µ
D)

1

λ
+

1

µ
E) max(λ, µ)


8 ACTUARIAT 1, ACT 2121, AUTOMNE 2013, #8

24 En analysant le temps d’attente X avant un certain événement catastrophique

un actuaire établit que X est de loi exponentielle de moyenne µ. Si un assureur

a n différentes polices d’assurance pour n tels événements catastrophiques

indépendants, combien de temps en moyenne doit-il espérer attendre avant

une première réclamation ?

A) nµ B) µ/n C) µn D) n
√
µ E) n/µ

25 Une compagnie d’assurance automobile vend 45% de ses polices à des femmes

et 55% à des hommes. Le temps écoulé entre le moment de l’achat et le moment

de la première réclamation suit une loi exponentielle de moyenne 4 ans pour

les femmes et 3 ans pour les hommes. Àtant donné qu’un assuré a fait une

réclamation durant la première année, trouver la probabilité que ce soit une

femme.

A) 48% B) 45% C) 42% D) 40% E) 39%

26 Une ampoule électrique a une durée de vie qui suit une loi exponentielle de

moyenne 5 ans. Trouvez la probabilité que l’ampoule fonctionnera encore après

10 ans sachant qu’elle fonctionnait après 8 ans.

A) 1− e−2/5 B) e−2/5 C)
1

5
D)

4

5
E) e−4/5


ACTUARIAT 1, ACT 2121, AUTOMNE 2013, #8 9

27 Soit X, le temps entre l’inspection d’un certain moteur d’avion et le moment

de la première panne du moteur. Supposons que X suive une loi exponentielle

de moyenne 15 heures. Un avion à deux moteurs entreprend un voyage de 3

heures après inspection de ses moteurs. Supposons que l’avion ne peut voler

que si ses deux moteurs fonctionnent. Quelle est la probabilité qu’il puisse

terminer son vol ? On suppose l’indépendance entre les deux moteurs.

A) 0.500 B) 0.523 C) 0.670 D) 0.750 E) 0.831

28 Soit X une variable aléatoire continue de fonction de densité fX(x) = e−x

pour x ≥ 0 et fX(x) = 0 pour x < 0. Si Y = X2 − 1 alors que vaut FY (3) ?

A)
1

3
e−3 B)

1

4
e−2 C) 1− 2 e−2 D) 1− e−2 E) 1− e−3

29 La perte X est une variable aléatoire continue dont la fonction de densité est :

fX(x) =

{
(0.002)e−(0.002)x pour x ≥ 0

0 sinon.

Si, à cause de l’inflation, la perte a subi une augmentation de 25% pour

devenir Y , trouver la fonction de densité de Y .

A) (0.0025)e−(0.0025)y B) (0.0016)e−(0.0016)y C) (0.02)e−(0.02)y

D) (0.004)e−(0.004)y E) (1.25)e−(1.25y)


10 ACTUARIAT 1, ACT 2121, AUTOMNE 2013, #8

30 Soit X une variable aléatoire de loi exponentielle. Si P (X > 1) =
4

5
, trouver

la fonction de répartition, FX(x), de X.

A)
(
4

5

)x

B)
4

5
e−

4x
5 C) 1− e 4x

5 D) e−
4x
5 E) 1−

(
4

5

)x

31 Si le temps aléatoire que prend un étudiant du cours ACT4020 pour compléter

un devoir suit une loi exponentielle de moyenne 5 heures, trouver la probabilité

que dans une classe de 40 élèves au moins un complète le devoir en plus de 15

heures.

A) 13% B) 25% C) 48% D) 75% E) 87%

32 Une compagnie d’assurance automobile vend 45% de ses polices à des femmes

et 55% à des hommes. Le temps écoulé entre le moment de l’achat et le moment

de la première réclamation suit une loi exponentielle de moyenne 4 ans pour

les femmes et 3 ans pour les hommes. Àtant donné qu’un assuré n’a pas fait

de réclamation durant la première année, trouver la probabilité que ce soit

une femme.

A) 0.44 B) 0.45 C) 0.46 D) 0.47 E) 0.48


