

LIFE CONTINGENCIES

CAMBRIDGE
UNIVERSITY PRESS
LONDON: BENTLEY HOUSE
NEW YORK, TORONTO, BOMBAY
CALCUTTA, MADRAS: MACMILLAN

All rights reserved

LIFE CONTINGENCIES

BY

E. F. SPURGEON, F.I.A.

CAMBRIDGE

Published for the Institute of Actuaries

AT THE

UNIVERSITY PRESS

1945

<i>First published</i>	1922
<i>Second Edition</i>	1929
<i>Third Edition</i>	1932
<i>Reprinted</i>	1938
"	1941
"	1945

PRINTED IN GREAT BRITAIN

INTRODUCTION

PART II of the Text Book of the Institute of Actuaries, dealing with the Theory of Life Contingencies, was first issued in 1887. This work, for which the Institute must ever be indebted to its distinguished author Mr George King, did more than simplify the progress of the actuarial student to his desired goal; it systematised and co-ordinated the presentation of the complex theory with which it dealt, thus elevating to the status of a definite branch of scientific knowledge a subject which, though fully ripe for such recognition, had up to that time suffered from the disadvantage of comparative inaccessibility.

During the long period which has elapsed since the Text Book was first published considerable changes have been made in the educational course prescribed by the Institute; in particular the value to the actuarial student of a competent knowledge of the elements of the Differential and Integral Calculus has been more fully realised and these subjects are now included in the mathematical course with which the training of the student begins. To secure a consistent educational scheme it has therefore been found necessary to re-arrange the volume hitherto entitled Part II of the Text Book and to bring into greater prominence those mathematical demonstrations which were formerly treated as subjects of optional study. The theoretical basis of these demonstrations is now included in the mathematical text book which is issued as a separate work, and certain chapters of the old Text Book, Part II, are omitted from the present Volume which thus deals exclusively with the theory of actuarial science so far as relates to Life Contingencies.

These are the principal changes introduced, but the opportunity has also been taken to make certain alterations which bring the work more fully into conformity with modern requirements. At the request of the Council the compilation of the new treatise was undertaken by Mr E. F. Spurgeon who brought to his task the indispensable qualifications of long experience as a Tutor and a conspicuous gift of exposition. The resulting Volume is issued by the Council in the belief that it will fully meet the needs of students and promote the attainment of those high professional qualifications which are connoted by the Fellowship of the Institute of Actuaries.

A. W. W.

May 1922.

AUTHOR'S PREFACE

IN the preparation of this Volume and in determining the order in which the various subjects should be dealt with, special attention has been directed to the following considerations, namely,

- (i) That the student should, at an early stage of his work, acquire a sound knowledge of the *principles* of the construction of Mortality Tables, and of the evaluation of Annuities and Assurances, *on the simplest possible basis*.
- (ii) That in applying these principles to the more intricate parts of his work, the student should automatically revise his knowledge of the earlier portions, on a sound grasp of which so much depends.
- (iii) That such information on practical points as will be of assistance to the student in his more advanced studies should, where possible, be given, even though at times these may not be strictly within the limits of Part II of the Institute Examinations.

The Book has been divided into three parts:—Part I deals with Mortality Tables and Single-Life Functions; Part II with Functions involving two or more lives; and Part III with those subjects which could not conveniently be fitted into either of the earlier parts.

In Part I it was essential that the first subject dealt with should be the Mortality Table, and in the second chapter it was deemed advisable to proceed directly to Mortality Tables constructed from Life Assurance Statistics, with particular reference to Select Tables. This enables us, in Chapter III, to deal at once with Single-Life Annuities payable annually, Single-Life Assurances payable at the end of the year of death and Annual Premiums based on Select Tables. In Chapter IV, Premium Conversion Tables are dealt with; and in Chapter V, varying Annuities and Assurances and Premiums for special classes of assurances with reference to many practical points. Chapter VI deals with the values of Single-Life Policies subject to annual Premiums.

It will be seen that by taking the subjects in this order the student will, by the end of Chapter VI, have acquired a knowledge of all the principles involved in the calculation of probabilities and in the evaluation of Annuities and Assurances, on the basis of *Single Life Annual Functions*, all the later work being an extension or modification of the matters dealt with in these Chapters. As a result of this arrangement, we are able in a single chapter (Chapter VII) to dispose of Annuities and Premiums payable more frequently than once a year, together with the values of policies subject to such premiums. In Chapters VIII and IX Assurances payable at the moment of death and Complete Single-Life Annuities are discussed.

Chapter X, dealing with Life Office Valuations, has been included in order to avoid the difficulty which Part II students have met with in the past, namely, that they have acquired a knowledge of Policy Values only to find that in their later work Policy Values, as such, are seldom used.

In order to prepare for subjects included in Part II of the Book it now becomes necessary, in Chapter XI, to consider Makeham's Law of Mortality, and in Chapter XII to deal with statistical applications of the Mortality Table and the Expectation of Life.

In Part II, when considering Joint-Life and Contingent Probabilities, Joint-Life and Last-Survivor Annuities and Assurances, and Contingent Assurances, the student will be merely extending the principles studied in the first few chapters.

Part III consists of two chapters only. In Chapter XX (Construction of Tables) the advantage of the Arithmometer has been emphasised and it has been considered necessary again to include a plate of a machine showing a particular calculation, the description of the machine being taken word for word from the old Text Book. In Chapter XXI the question of Tables involving two or more causes of decrement has been introduced in the simplest possible manner.

At the end of the Volume it was considered advisable to include, firstly, a Mortality Table based on population data (The English Life Table, No. 8), secondly, a Select Life Table (The O^(NM)) and thirdly, the H^M Table (Makeham Graduation) because of its value for instructional purposes. The Tables of Monetary Functions on the basis of the English Life Table, No. 8, which have not previously

been published, have been supplied entirely by the Prudential Assurance Company; the Tables based on the $O^{(NM)}$ experience have been taken from those published by the Institute of Actuaries and Faculty of Actuaries jointly; and those based on the H^M experience from the old Text Book Part II.

It has been a distinct advantage to have a great part of the work already mapped out by Mr George King in the old Text Book, and to have been able to make use of his collection of symbols and expressions in such chapters as that relating to Compound Survivorship Annuities and Assurances. It would have added very materially to the work of preparation of the present volume had these not been available.

In conclusion I wish to express my high appreciation of the very valuable assistance rendered to me by Messrs W. W. Williamson, F.I.A., and C. C. Barrett, F.I.A., both in criticising my manuscript and in reading the proofs. If this book prove of the value to students and to the profession which I hope, their exceedingly helpful criticisms and suggestions will have contributed thereto in no small degree.

E. F. S.

AUTHOR'S PREFACE TO SECOND EDITION

IN the Second Edition of this book the plan adopted in the First Edition has been retained.

The principal alterations are, the transfer from Chapter IV 13 to Chapter III 26 of the remarks concerning the comparison of premiums calculated on the basis of select and aggregate tables respectively, the revision of Chapter VI 44 and 45 and the addition of paragraph 14 to Chapter XXI.

Advantage has, of course, been taken of the opportunity afforded of correcting errors and misprints which appeared in the First Edition, and some slight changes in wording have also been made.

E. F. S.

AUTHOR'S PREFACE TO THIRD EDITION

THE principal alterations in the Third Edition occur in Chapters V and X. In Chapter V, paragraph 34 (Options) has been redrafted in order to introduce more "practical" formulae, and paragraph 36 (Deferred Assurances with Return of Premiums) has been slightly altered for a similar reason. In Chapter X, paragraphs 3 to 11 have been redrafted in order to bring out more clearly, for the benefit of students, the actual bases of the formulae employed in practice; no alteration in principle is, however, involved.

Various suggestions have been received that extracts from papers and notes published during the last few years should be included in the Third Edition. These have been carefully considered, but as only slight variations of the application of principles already dealt with in this book were involved, it was not deemed advisable to increase the size of the work by their inclusion.

The Author desires to express his very great appreciation of the assistance he has received in the preparation of the Third Edition from Messrs W. F. Gardner, F.I.A., and G. A. Hosking, F.I.A., who have, indeed, undertaken practically the whole of the task of examining the suggestions received, in addition to themselves making recommendations concerning various points which had come before them in the course of their tutorial work.

E. F. S.

TABLE OF CONTENTS

PART I

CHAPTERS I TO XII

MORTALITY TABLES

SINGLE-LIFE PROBABILITIES OF LIFE AND DEATH

SINGLE-LIFE ANNUITIES AND ASSURANCES

STATISTICAL APPLICATION OF THE MORTALITY TABLE

*write chaps
M. S. 2-12-17*

CHAPTER I (Pages 1—18)

THE MORTALITY TABLE—MORTALITY TABLES CONSTRUCTED FROM POPULATION STATISTICS

	PAGE
Definition of Mortality Table	1
The number living: l_x and L_x	1, 2, 3
Deaths: d_x	2
Rate of Mortality: q_x	2
Method of Construction of Mortality Table	3—5
Radix of Mortality Table	3
Limiting Age: ω	3
Central Death Rate: m_x	4
Probability of surviving one year: p_x	5
Fallacy of constructing Mortality Table from deaths alone	6, 7
Graduation	7
English Life Table No. 8	7—8
Probabilities of Life and Death: ${}_n p_x, {}_n q_x, {}_n q_x, {}_n m q_x$	8—10, 12 & 13
Force of Mortality: μ_x	11—15
Relation between μ_x and q_x	12
Formulae for value of μ_x	13, 14
Relation between μ_x and $\text{colog. } p_x$	15
When Force of Mortality may exceed unity	15, 16
Differential Coefficients of various functions	16, 17
Examples	17, 18

CHAPTER II (Pages 19—30)

MORTALITY TABLES CONSTRUCTED FROM LIFE ASSURANCE
STATISTICS—SELECT LIFE TABLES

	PAGE
Assumptions made for purposes of explanation	19, 20
Exposed to Risk : E_x	20
Aggregate Tables	20, 21
Select Tables	21—25
Ultimate Tables	24
British Offices Experience (O^M , $O^{[M]}$, $O^{M(6)}$), Brief reference to	26
Institute of Actuaries Life Tables (H^M), Brief reference to	27
Practical Application of Select Tables	27
Value of $\mu_{(x)}$	28
Probabilities of Life and Death by Select Table	28
Examples	29—30

CHAPTER III (Pages 31—59)

SINGLE-LIFE ANNUITIES AND ASSURANCES.
ANNUAL PREMIUMS

Assumption made in calculation of monetary values	31
Pure Endowment : $A_x : \frac{1}{i}$	31
Whole-Life Annuity : a_x	31—32
Annuity-due : a_x	32
Deferred Annuity : ${}_n a_x$	32—33
Temporary Annuity : $a_x : \bar{n}$ or ${}_n a_x$	33
Deferred Temporary Annuity : ${}_n {}_m a_x$	33
Commutation Functions : D_x and N_x	34
Formulae for Annuity values in terms of Commutation Functions	34
Temporary and Deferred Annuities-due : $a_x : \bar{n}$, ${}_n a_x$	35
Older form of Commutation Function : N_x	35
Commutation Functions based on Select Tables : $D_{[x]}$, $N_{[x]}$, etc.	36
Annuities deferred a fraction of payment period : $\frac{1}{k} a_x, \frac{1}{k} a_x : \bar{n}$	37—38
Table of Expressions for Annuity Values	39
Approximation to isolated Annuity Value	40
Temporary and Whole-Life Assurances : $A_x^1 : \bar{n}$ or ${}_n A_x, A_x$	41, 42
Commutation Functions for Assurances : C_x, M_x	43
Deferred Whole-Life and Temporary Assurances : ${}_n A_x, {}_n {}_m A_x$	43
Assurances based on Select Tables	44
Endowment Assurances : $A_x : \bar{n}$, etc.	44—45
Premiums based on Select Tables	45
Annual Premiums : $P_{[x]}^1 : \bar{n}$, $P_{[x]}$, $P_{[x]} : \bar{n}$	46—48

	PAGE
Annual Premiums for Limited Payment Policies : ${}_tP_{[x]}$, ${}_tP_{[x]:\overline{n}}^1$, ${}_tP_{[x]:\overline{n}}$	48, 49
Table of Expressions for Single Premiums for Single-Life Assurances .	50
Table of Expressions for Annual Premiums for Single-Life Assurances	51
Numerical Example of Annuity Fund	52
Numerical Example of Assurance Fund	53, 54
Examples	55—59

CHAPTER IV (Pages 60—67)

RELATION BETWEEN ASSURANCES AND ANNUITIES.
PREMIUM CONVERSION TABLES

Formulae for Single and Annual Premiums in terms of Annuities	60—62
Single Premium Conversion Tables	62—63
Annual Premium Conversion Tables	63—66
Whole-Life and Temporary Annuity Values in terms of P and d .	66—67

CHAPTER V (Pages 68—94)

VARYING SINGLE-LIFE ANNUITIES AND ASSURANCES.
OFFICE PREMIUMS AND SPECIAL CLASSES OF ASSURANCES

Commutation Function : S_x	68
Increasing Temporary and Whole-Life Annuity-due : $(Ia)_{x:\overline{n}}$, $(Ia)_x$.	68, 69
Increasing Temporary and Whole-Life Annuities : $(Ia)_{x:\overline{n}}$, $(Ia)_x$.	69
Old form of Commutation Function : S_x	69
Examples of Varying Annuities	69, 70
Commutation Function : R_x	70, 71
Increasing Assurances : $(IA)_{x:\overline{n}}^1$, $(IA)_x$	71
Examples of Varying Assurances	71, 72
Increasing Assurance in terms of ordinary Assurances	72, 73
Participating or With-Profit Policies	73—77
Guaranteed Bonus Policies	78
Policy with varying Sum Assured and Varying Premiums	78
Office Premiums	79, 80
Premiums for Instalment Policies	81
Premiums for Debenture Policies	81
Premiums for Double Endowment Assurances	82
Assurances subject to Increasing Premiums	82
Assurances with Return of Premiums	83
Pure Endowment with Return of Premiums	86
Options	87
Deferred Assurances with Return of Premiums	88
Discounted Bonus Policies	89
Mortality Experience of Different Classes of Assurances	91
Examples	92—94

CHAPTER VI (Pages 95—127)

VALUES OF SINGLE-LIFE POLICIES SUBJECT
TO ANNUAL PREMIUMS

	PAGE
Definition of Policy Value	95
Whole-Life Assurance policy value : ${}_tV_{[x]}$	95
Endowment Assurance policy value : ${}_tV_{[x]:\bar{n}}$	96
Prospective and Retrospective Methods of obtaining Policy Values	96, 97
Values of limited payment whole-life and endowment assurance policies	97, 98
Policy Values when net premiums are not valued	99
Policy Values at Fractional Durations : ${}_{t+\frac{1}{s}}V_{[x]}$, ${}_{t+\frac{1}{s}}V_{[x]:\bar{n}}$	99—101
Values of Participating Policies	101
Pure Endowment Policy Values	102
Deferred Assurance Policy Values	103
Endowment Assurances with return of premiums, policy values	103—104
Instalment and Debenture policy values	104
Double Endowment Assurance policy values	105
Temporary Assurance policy values	105
Tables showing progress of various assurance funds	106—110
Table A—Whole-Life Assurances	107—108
Table B—Temporary Assurances	109
Table C—Pure Endowment	109
Table D—Endowment Assurances	110
Alternative formulæ for Whole-Life policy value	110—111
Alternative formulæ for Endowment Assurance policy value	111—112
Comparison of Policy Values by different Mortality Tables	112—115
Condition for equal Whole-Life policy values by two different Tables	114—115
Surrender Values	116
Free or Paid-up Policies	116—119
Alterations of Policies	119—123
Whole-Life to Endowment Assurance	119—121
Endowment Assurance to mature at earlier age than under original contract	121
Limitation of number of future premiums	121
Application of cash value of bonus to alter policies	122—124
Examples	124—127

CHAPTER VII (Pages 128—150)

SINGLE-LIFE ANNUITIES AND PREMIUMS PAYABLE MORE FREQUENTLY THAN ONCE A YEAR. VALUES OF SINGLE-LIFE POLICIES SUBJECT TO PREMIUMS PAYABLE MORE FREQUENTLY THAN ONCE A YEAR

	PAGE
Whole-Life Annuity payable m times a year: $a_x^{(m)}$	128—129
Practical Value for $a_x^{(m)}$	129
Whole-Life annuity-due payable m times a year: $\ddot{a}_x^{(m)}$	129
Temporary annuity and annuity-due payable m times a year: $a_{x:\overline{n} }^{(m)}, \ddot{a}_{x:\overline{n} }^{(m)}$	130
Annuities payable m times a year, first payment less than $\frac{1}{m}$ -th of a year hence: $\frac{1}{i} a_x^{(m)}, \frac{1}{i} \ddot{a}_{x:\overline{n} }^{(m)}$	131
General Form for $\frac{1}{i} a_x^{(m)}$ for all values of m	132
Annuity values in terms of Commutation Functions	132
Continuous Annuities: $\bar{a}_x, \bar{a}_{x:\overline{n} }$	133
Differential coefficients of various functions	134
Constant addition to rate of mortality or rate of interest	134
Premiums payable m times a year	135—139
True premiums for Whole-Life Assurances: $P_{[x]}^{(m)}$	135—136
True premiums for Endowment Assurances: $P_{[x]:\overline{n} }^{(m)}$	137
True premiums for Limited Payment policies: ${}_t P_{[x]}^{(m)}, {}_t P_{[x]:\overline{n} }^{(m)}$	137—138
Instalment premiums for Whole-Life Assurances: $P_{[x]}^{[m]}$	138
Instalment premiums for Endowment Assurances: $P_{[x]:\overline{n} }^{[m]}$	139
Instalment premiums for Limited Payment policies: ${}_t P_{[x]}^{[m]}, {}_t P_{[x]:\overline{n} }^{[m]}$	139
Premiums payable weekly or monthly (Industrial Life Assurances): $\bar{P}_x, \bar{P}_{x:\overline{n} }$	139
Values of Policies subject to true premiums payable m times a year	140
Whole-Life Assurances, Integral duration: ${}_t V_{[x]}^{(m)}$	140
Endowment Assurances, Integral duration: ${}_t V_{[x]:\overline{n} }^{(m)}$	141
Whole-Life Assurances, Fractional duration: ${}_{t+\frac{r}{m}} V_{[x]}^{(m)}, {}_{t+\frac{r}{m}+\frac{1}{sm}} V_{[x]}^{(m)}$	142—144
Whole-Life Assurances with practical formulae and numerical example	144
Endowment Assurances, fractional duration	145
Values of Policies subject to Instalment Premiums	145—147
Whole-Life Assurances: ${}_t V_{[x]}^{[m]}$, etc.	146—147
Endowment Assurances: ${}_t V_{[x]:\overline{n} }^{[m]}$, etc.	147
Values of Limited Payment Policies	148
Examples	149—150

CHAPTER VIII (Pages 151—160)

SINGLE-LIFE ASSURANCES PAYABLE AT ANY OTHER MOMENT
THAN AT THE END OF THE YEAR OF DEATH

	PAGE
Assurances payable at moment of death (Continuous Assurances)	
Temporary Assurances: $\bar{A}_{[x]:\bar{n}}^1$	151
Whole-Life Assurances: $\bar{A}_{[x]}$	152
Endowment Assurances: $\bar{A}_{[x]:\bar{n}}$	152
Alternative formulæ by Aggregate Tables: $\bar{A}_{x:\bar{n}}^j, A_x$	152—153
Single Premium Conversion Table	153
Practical approximation	154
Deferred Assurances: ${}_n \bar{A}_{[x]}, {}_n m\bar{A}_{[x]}$	155
Annual Premiums: $(\infty)P_{[x]}, (\infty)P_{[x]:\bar{n}}$	155
Premiums payable m times a year: $(\infty)P_{[x]}^{(m)}$, etc.	155
Continuous Premiums: $(\infty)\bar{P}_{[x]}$, etc.	155
Continuous annual premium conversion table	155—156
Policy Values	156
Differential Coefficient of \bar{M}_x	156
Differential Coefficient of \bar{A}_x	157
Assurances payable at end of $\frac{1}{m}$ -th interval in which death occurs	157—158
Increasing Assurances payable at moment of death	158—159
Continuously Increasing Assurances in terms of \bar{a}_x and $(\bar{I}\bar{a})_x$	159
Examples	160

CHAPTER IX (Pages 161—171)

COMPLETE SINGLE-LIFE ANNUITIES

Definition of Complete Annuity	161
Complete Whole-Life Annuity: $\bar{a}_x^{(m)}$	161—164
Complete Temporary Annuity: $\bar{a}_{x:\bar{n}}^{(m)}$	164
Expression for value of \bar{A}_x in terms of \bar{a}_x	164
Why there cannot be a complete annuity-due	165
Table of values of \bar{a}_{30} and \bar{a}_{60} by various formulæ	165
Annuity to continue in any event until payments amount to purchase price	165—166
Annuity with return of balance of purchase price	166—167
Examples	168—171

CHAPTER X (Pages 172—190)

LIFE OFFICE VALUATIONS

	PAGE
Policies valued in Groups	172
Whole-Life Assurances, Valuation of	172—176
Method of Grouping	172
By Aggregate Tables	172
Assumptions as to age and net premium	172—173
Office Year of Birth	174
Sums Assured and Bonuses	174
Annual Premiums	174
True Half-Yearly and Quarterly Premiums	174—175
Instalment Premiums	175
Endowment Assurances, Valuation of	176—179
Method of Grouping	176
Mean Valuation Age for Group (see also Chap. XI, pp. 200—202).	176
Sums Assured and Bonuses	176
Annual Premiums	177
True Half-Yearly and Quarterly Premiums	177—178
Instalment Premiums	178—179
Gross Premium Valuation	180
Limited Payment Policies, Valuation of	181—182
Profit or Loss of a Life Office	182—184
Death Strain at Risk	184
Expected Death Strain	184
Equation of Equilibrium	185
Effect on Whole-Life policy values of variation in Valuation Bases	185—190
Effect on Whole-Life policy values of variations in the Rate of Interest	188
Effect on Whole-Life policy values of variations in the Rate of Mortality	188—190

✓ CHAPTER XI (Pages 191—202)

MATHEMATICAL REPRESENTATION OF THE LAW OF MORTALITY; GOMPERTZ'S AND MAKEHAM'S LAWS

✓ Gompertz's Law of Mortality	191—192
Formulae for μ_x and l_x	191
Formulae for ${}_1p_x$ and $\log {}_1p_x$	192
✓ Makeham's Law of Mortality	192
Formulae for μ_x , l_x and ${}_1p_x$	192
Value of \bar{A}_x	193
How to obtain the values of the constants k, a, c, g	193—194
How to construct a table of l_x when the values of the constants are known	194—195
Curve of Deaths	196—198

	PAGE
✓ Makeham's Law of Mortality (<i>cont.</i>)	
Age when d_x has a maximum value	197
Age when d_x has a minimum value	198
Effect of constant increase in μ_x	198
Effect of increase in constant B in the formula for μ_x	198
Applied to Select Tables	198—199
✓ Makeham's Second Development of Gompertz's Law	199
Mean Age for Valuation of Endowment Assurances in Groups	200—202

CHAPTER XII (Pages 203—220)

STATISTICAL APPLICATIONS OF THE MORTALITY TABLE

✓ Population aged x and upwards: T_x	203
✓ Differential Coefficient of T_x	204
✓ Ratio of number of deaths to population	204—205
✓ Expectation of Life: \bar{e}_x and e_x	205—206, 208
✓ Average age at death of persons who attain age x	207
Temporary complete expectation of Life: ${}_{ n}\bar{e}_x$	207
✓ Average age at death of persons who die between ages x and $x+n$	207—208
Comparison of average ages at death amongst different populations	209
Effect of immigration on average age at death	210
Average age at death of present population aged x and upwards	210—211
Value of μ_x in terms of complete expectation of life	212
Proof that $\overline{a_{\overline{e}_x}} > a_x$	212—213
Examples	214—220

PART II

CHAPTERS XIII TO XIX

FUNCTIONS INVOLVING TWO OR MORE LIVES

PROBABILITIES OF LIFE AND DEATH

JOINT-LIFE AND LAST SURVIVOR ANNUITIES AND ASSURANCES

CONTINGENT ASSURANCES

REVERSIONARY ANNUITIES

CHAPTER XIII (Pages 223—237)

JOINT-LIFE AND SURVIVORSHIP PROBABILITIES

Expressions for probability that

(x) and (y) will both survive n years: ${}_n p_{xy}$ 223

m lives will all survive n years 223

	PAGE
Expressions for probability that	
(x) and (y) will both die within n years : ${}_nQ_{xy}$	223, 226
m lives will all die within n years	223
One only of (x) and (y) will survive n years : ${}_n p_{xy}^{[1]}$	224
At least one of (x) and (y) will survive n years : ${}_n p_{xy}$	224
The joint existence of (x) and (y) will fail within n years : ${}_n Q_{xy}$	224, 226
Value of d_{xy}	224
Probabilities relating to the ($t+1$)th year (two lives): probability that	
the joint life-time of (x) and (y) will fail in that year : ${}_t q_{xy}$	225
both (x) and (y) will die in that year : ${}_t q_x \times {}_t q_y$	225
the second death amongst (x) and (y) will occur in that year:	
${}_t q_{xy}$	225—226
neither (x) nor (y) will die in that year	226
one at least of (x) and (y) will die in that year	226—227
Value of ${}_n Q_{xy}$ derived from ${}_t q_{xy}$	227
Value of ${}_n Q_{xy}$ derived from ${}_t q_{xy}$	227
Values of ${}_n m Q_{xy}$ and ${}_n m Q_{xy}$	227
Probabilities involving three lives	228
Probability that <i>exactly</i> m out of r lives survive t years : ${}_t p_{wxyz...}^{[r]}(m)$	228—229
Probability that <i>at least</i> m out of r lives survive t years : ${}_t p_{wxyz...}^r(m)$	229—230
Difficulty of interpreting Z^r when applied to <i>exactly</i> or <i>at least</i>	
r lives <i>failing</i>	230
Most probable number of deaths	231—232
Expected number of deaths	232—233
Joint Expectation of Life : e_{xy} , etc.	233—234
Substitution under Gompertz's Law of any number of lives of equal	
age : ${}_t p_{xyz...}^{(m)} = {}_t p_{wxyz...}^{(r)}$	233—234
Substitution under Makeham's Law of equal number of lives of	
equal age : ${}_t p_{xyz...}^{(m)} = {}_t p_{wxyz...}^{(m)}$	234
Examples	234—237

CHAPTER XIV (Pages 238—252)

CONTINGENT PROBABILITIES

Probabilities involving two lives :	
Probability that	
(x) will die in the ($n+1$)th year, (y) surviving him : ${}_n q_{xy}^1$	238
(x) will die before (y) within n years : ${}_n Q_{xy}^1$	238
(x) will die before (y) : Q_{xy}^1	238
Formulae for ${}_n Q_{xy}^1$ and Q_{xy}^1	238—240
Formulae for ${}_n Q_{xy}^1$ and Q_{xy}^1 on the basis of Select Tables	240
Evaluation of Q_{xy}^1 by approximate integration	241

	PAGE
Probabilities involving two lives (<i>cont.</i>)	
Probability that	
(<i>x</i>) will die after (<i>y</i>): Q_{xy}^2	242
(<i>x</i>) will die after (<i>y</i>) within <i>n</i> years: $ _n Q_{xy}^2$	242
(<i>x</i>) will be alive <i>t</i> years after the death of (<i>y</i>)	242
at least <i>t</i> years will elapse between the deaths of (<i>x</i>) and (<i>y</i>)	242
(<i>x</i>) and (<i>y</i>) will die within <i>t</i> years of each other	243
(<i>x</i>) will die before (<i>y</i>) or within <i>t</i> years after (<i>y</i>)	243
(<i>x</i>) will be alive at the end of the <i>t</i> th year following that in which (<i>y</i>) dies	243
Probabilities involving three lives	
Probability that of three lives (<i>x</i>), (<i>y</i>) and (<i>z</i>)	
(<i>x</i>) will die first: Q_{xyz}^1	243—244
(<i>y</i>) will die first and (<i>x</i>) second: Q_{xyx}^2	244
(<i>y</i>) will die first and (<i>z</i>) third: Q_{xyz}^3	244
(<i>x</i>) will die second: Q_{xyz}^2	245
(<i>x</i>) will die third: Q_{xyz}^3	245
(<i>x</i>) will die before the survivor of (<i>y</i>) and (<i>z</i>): $Q_{x:\overline{yz}}^1$	245
the joint existence of (<i>x</i>) and (<i>y</i>) will fail before the death of (<i>z</i>): $Q_{xy:\overline{z}}^1$	245
Probabilities involving four lives	
Probability that of four lives (<i>w</i>), (<i>x</i>), (<i>y</i>), and (<i>z</i>)	
(<i>w</i>) will die first and (<i>x</i>) second: Q_{wxyz}^2	246
(<i>x</i>) will die second: Q_{wxyz}^2	246
(<i>x</i>) will die third: Q_{wxyz}^3	246
(<i>x</i>) will die first, second or third: $Q_{wxyz}^{1:2:3}$	246
(<i>w</i>) will die first, (<i>x</i>) second and (<i>y</i>) third: Q_{wxyz}^3	246
Value of $Q_{xyz...}^1$ and $ _n Q_{xyz...}^1$ under Gompertz's Law	247
Value of $Q_{xyz...}^1$ and $ _n Q_{xyz...}^1$ under Makeham's Law	248
Probability that (25) and (30) will both die before reaching age 50	249
Probability that (25) and (30) will both die before reaching age 50 and in the lifetime of (40)	249
Proof that $\mu_{xy} = \mu_x + \mu_y$	249
Examples	250—252

CHAPTER XV (Pages 253—276)

JOINT-LIFE ANNUITIES. ANNUITIES PAYABLE UNTIL THE DEATH OF THE LAST SURVIVOR OF TWO OR MORE LIVES

	PAGE
Joint-Life Annuities	253—263
Whole-Life Annuity : $a_{xy}, a_{\overline{xy}:\infty}(m)$	253
Temporary Annuity : $ n a_{xy}, n a_{\overline{xy}:\infty}(m)$	253
Deferred Annuity : ${}_n a_{xy}, {}_n a_{\overline{xy}:\infty}(m)$	253
Annuities payable m times a year : $a_{xy}^{(m)}$, etc.	254
Continuous Annuities : \bar{a}_{xy} , etc.	254
Joint-Life Commutation Functions : D_{xy}, N_{xy}, S_{xy}	254—255
Joint-Life Commutation Functions on the basis of Select Tables : $D_{[x] y}, N_{[x] y}$, etc.	255
Simpson's Rule for Annuities on three lives	256
Joint-Life Annuities when Makeham's Law holds (Substitution of equal ages)	256—258
Law of Uniform Seniority under Makeham's Law	258—260
Adoption of equal ages when Makeham's Law does not hold	260—261
Substitution of a single life under Makeham's Law with a change in the rate of interest	261
Evaluation of $\bar{a}_{30:35:45}$ and $\bar{a}_{30:35:45:\overline{30}}$ by approximate integration	262—263
Last Survivor Annuities	
Annuity payable during joint lives of (x) and (y) and life of survivor : $a_{\overline{xy}}$	263—264
Annuity payable so long as, of m given lives, at least r lives survive : $a_{\overline{mxy}:\infty}(m)$	264
Values of $a_{\overline{mxy}:\infty}$, $a_{\overline{mxy}:\infty}^2$, $a_{\overline{mxy}:\infty}^3$	265
Annuity payable so long as, of m given lives, exactly r lives survive : $a_{\overline{mxy}:\infty}^{(r)}$	265
Value of $a_{\overline{mxy}:\infty}^{(2)}$	265
Proof that if, when Makeham's Law holds, $a_{xy} = a_{x y}$, $a_{\overline{xy}} \neq a_{\overline{x y}}$	265—267
Deferred last survivor Annuity (two lives) : ${}_n a_{\overline{xy}}$	267—268
Annuity during joint existence of (x) and (y) and for t years after death of (y) should (x) live so long	268
Annuity during joint existence of (x) and the survivor of (y) and (z) and for t years after the death of such survivor should (x) live so long	268—269
Annuity during joint existence of (a) , (b) and (c) and the last survivor of (x) , (y) and (z)	269
Annuity until (25) and (30) both reach age 50 or until death of survivor before that age	269—270
Value of $a_{\overline{(x:m)}(y:m)}$	270
Joint-Life Annuities when Gompertz's Law holds	270—271
Approximations to values of joint-life annuities	271—273
Examples	273—276

CHAPTER XVI (Pages 277—290)

JOINT-LIFE AND LAST-SURVIVOR ASSURANCES.
COMPLETE JOINT-LIFE AND LAST-SURVIVOR ANNUITIES

	PAGE
Joint-Life Assurances	277—279
Whole-Life Assurance: $A_{[x][y]}$, etc.	277
Temporary Assurance: ${}_nA_{[x][y]}$, etc.	277
Endowment Assurance: $A_{[x][y]:\bar{n}}$, etc.	277
Employment of Premium Conversion Tables	279
Assurance payable at the end of the year of death of the $(r+1)$ th life to fail out of an original number of m lives	279
Annual Premiums for Joint-Life Assurances: $P_{[x][y]}$, $P_{[x][y]:\bar{n}}$, $P_{[x][y]:\bar{n}}$, and corresponding limited payment premiums	279—280
Approximation to the annual premium for a joint-life temporary Assurance when the term is short	280
Approximation to the annual premium for a joint-life endowment Assurance	280—281
Joint-Life Commutation Functions: C_{xy} , M_{xy} , R_{xy} , etc.	281—282
Single and Annual Premiums for Joint-Life Assurances in terms of Commutation Functions	282
Method of finding Single or Annual Premiums for Joint-Life Assurances when certain functions are not available	282—283
Policy Values for Joint-Life Assurances	283—284
Treatment of Joint-Life Assurances at a Valuation	284
Last-Survivor Assurances	284—285
Whole-Life Assurances: $A_{\overline{xy}}$, $A_{\overline{xy}:\bar{n}}$	284
Annual Premiums for Whole-Life Assurances: $P_{\overline{xy}}$, etc.	285
Endowment Assurances, Single and Annual Premiums: $A_{\overline{xy}:\bar{n}}$, $P_{\overline{xy}:\bar{n}}$	285
Temporary Assurances, Single and Annual Premiums: $A_{\overline{xy}:\bar{n}}$, $P_{\overline{xy}:\bar{n}}$	285
Difficulty of employing the "Z" method in the evaluation of certain survivorship assurances	286
Most suitable method of obtaining the value of $A_{\overline{xyz}:\bar{n}}$ and $P_{\overline{xyz}:\bar{n}}$	286
Policy Values for Last-Survivor Assurances	287
Assurance payable on death of (x) within m years or on death of (y) within n years	287
Assurance payable on both (x) dying within m years and (y) within n years	288
Complete Joint-Life Annuities: $\ddot{a}_{xy}^{(m)}$	288
Complete Last-Survivor Annuities: $\ddot{a}_{\overline{xy}}^{(m)}$	289
Examples	290

CHAPTER XVII (Pages 291—320)

CONTINGENT ASSURANCES

	PAGE
Assurance payable on death of (x) before (y) :	
Symbol for Single Premium: $A_{[x] y}^1$	291
Evaluation by Select Tables	291
Basis generally adopted	291
Commutation Functions: $C_{xy}^1, M_{xy}^1, R_{xy}^1$, etc.	292
Annual Premium: $P_{[x] y}^1$	293
Alternative form of Commutation Functions	293
Evaluation by Approximate Integration	294—295
Unsuitability of Aggregate Table for evaluation of A_{xy}^1	296
Formulae for A_{xy}^1 by Aggregate Table	296—298
Assurance payable on death of (x) before (y) and (z) : A_{xyz}^1	299
Formulae for $\bar{A}_{xy:z}^1$ and $\bar{A}_{x:\overline{y} z}^1$ by an Aggregate Table	299
Evaluation of $\bar{A}_{30:35:45}^1$ by Approximate Integration	300—301
Contingent Assurances under Makeham's Law	301—303
Table showing values of $\bar{A}_{30:80}^1$ and $\bar{A}_{32:40}^1$ by various formulae by H ^M Table at 3 per cent.	303
Table showing values of $\bar{A}_{30:35:45}^1$ by various formulae by H ^M Table at 3 per cent.	304
Application of formulae to Select Tables	304—305
Contingent Assurances under Gompertz's Law	305
Approximations to value of \bar{A}_{xy}^1	306—307
Contingent Assurances payable	307—309
On death of (x) after (y) : \bar{A}_{xy}^2	307—308
On death of (x) before (y) or within t years after death of (y)	308—309
Contingent Assurances involving three lives	309—310
Payable on death of (x) if he die after (y) and before (z) : \bar{A}_{xyz}^3	309
Payable on death of (x) if he die second of (x) , (y) and (z) : \bar{A}_{xyz}^2	310
Payable on death of (x) if he die third of (x) , (y) and (z) : \bar{A}_{xyz}^1	310
Payable on death of (x) before the survivor of (y) and (z) : $\bar{A}_{x:\overline{y} z}^1$	310
Payable on death of survivor of (x) and (y) before (z) : $\bar{A}_{xy:s}^1$	310
Contingent Assurance payable on death of (x) if he die third of four lives (w) , (x) , (y) and (z)	311
Evaluation of $\bar{A}_{30:45:60}^3$ by Approximate Integration	311—312
Deferred Contingent Assurances: ${}_n \bar{A}_{xy}^1, {}_n \bar{A}_{xy}^2$, etc.	312—313
Temporary Contingent Assurances: $ \bar{A}_{[x] y}^1$, etc.	313—314
Annual Premiums for Contingent Assurances	314—317
Values of Contingent Assurance Policies	317—318
Examples	318—320

CHAPTER XVIII (Pages 321—340)

REVERSIONARY ANNUITIES

	PAGE
Definition of Reversionary Annuity	321
Continuous annuity to (x) after (y): $\ddot{a}_{y x}$	321—322
Annuity to (x) after (y) payable m times a year	322—326
Three cases for consideration	322
Annuity to be entered upon by (x) on death of (y): $\hat{a}_{y x}^{(m)}, \hat{a}_{y x}^{(m)}$	323—324
Annuity set up immediately, payments falling due after death of (y) to be made to (x): $\ddot{a}_{y x}^{(m)}, a_{y x}^{(m)}$	324
Annuity set up immediately, payments falling due after death of (y) to be made to (x), but (y)'s estate to receive amount accrued to his death	325
General Formula for Reversionary Annuity to (x) after (y)	327
Values of Reversionary Annuities when one of the statuses involved is other than a single life	327
Reversionary Annuities involving three lives: $a_{x xy}, a_{y x},$ etc.	328—329
Tables of values of Reversionary Annuity to (30) after (45), payable quarterly, by the H^M Table, by various formulae	329
Deferred Reversionary Annuities: ${}_n a_{y x}^{(m)}, {}_n \hat{a}_{y x}^{(m)}$	330—331
Temporary Reversionary Annuities: ${}_n a_{y x}^{(m)}, {}_n \hat{a}_{y x}^{(m)}$	331—332
Reversionary Annuity to (x) for life to be entered upon on death of (y) only if (y) die within n years	332
Reversionary Annuity to (x) after (y), with the condition that if (y) die within n years, the annuity is to continue until the end of the n years whether (x) survive or not	332
Practical Application of General Formula	333—335
Evaluation of $\ddot{a}_{45 30}$ by approximate integration	335
Reversionary Annuities when the lives are subject to different rates of mortality	336
Annual Premiums for Reversionary Annuities	337
Alternative forms of integrals for values of various Reversionary Annuities	337
Examples	338—340

CHAPTER XIX (Pages 341—354)

COMPOUND SURVIVORSHIP ANNUITIES AND ASSURANCES

Definition of "compound survivorship"	341
Notation employed	341
Compound Survivorship Annuities	341—347
Employment of continuous annuities sufficiently accurate	342
Annuity to (x) after (z) provided (y) survive (z): $\ddot{a}_{yz x}^1$	341—342
Annuity to (x) after (y) provided (z) die before (y): $\ddot{a}_{yz x}^2$	343

Compound Survivorship Annuities (*cont.*)

	PAGE
Approximation to value of $\bar{a}_{yz x}^1$	343
Relation between $a_{yz x}^1$ and $a_{yz x}^1$	343
Relation between $a_{yz x}^2$ and $a_{yz x}^1$	343
Evaluation of $\bar{a}_{45:60 30}^1$ and $\bar{a}_{45:60 30}^2$ by approximate integration	344—345
Annuity to (<i>w</i>) after (<i>z</i>) if (<i>z</i>) die first of three lives (<i>x</i>), (<i>y</i>) and (<i>z</i>): $a_{xyz w}^1$	345
Joint-Life Annuity to (<i>w</i>) and (<i>x</i>) after (<i>z</i>) if (<i>z</i>) die before (<i>y</i>): $\bar{a}_{yz wx}^1$	346
Last Survivor Annuity to (<i>w</i>) and (<i>x</i>) after (<i>z</i>) if (<i>z</i>) die before (<i>y</i>): $\bar{a}_{yz \overline{wx}}^1$	346
Annuity to (<i>w</i>) after (<i>y</i>) if, of three lives (<i>x</i>), (<i>y</i>) and (<i>z</i>), (<i>z</i>) die first and (<i>y</i>) second: $\bar{a}_{xyz w}^2$	346
Joint-Life Annuity to (<i>w</i>) and (<i>x</i>) after (<i>y</i>) if (<i>z</i>) die before (<i>y</i>): $\bar{a}_{yz wx}^2$	346
Last Survivor Annuity to (<i>w</i>) and (<i>x</i>) after (<i>y</i>) if (<i>z</i>) die before (<i>y</i>): $\bar{a}_{yz \overline{wx}}^2$	346
Annuity to (<i>w</i>) after (<i>y</i>), if of three lives (<i>x</i>), (<i>y</i>) and (<i>z</i>), (<i>z</i>) die first: $\bar{a}_{xyz w}^{2:3}$	346
Annuity to (<i>w</i>) after (<i>x</i>) if, of three lives (<i>x</i>), (<i>y</i>) and (<i>z</i>), (<i>z</i>) die first, (<i>y</i>) second and (<i>x</i>) third: $\bar{a}_{xyz w}^3$	346
Compound Survivorship Assurances	347—349
Assurance payable on death of (<i>x</i>) if, of three lives (<i>x</i>), (<i>y</i>) and (<i>z</i>), (<i>z</i>) die first and (<i>x</i>) third: \bar{A}_{xyz}^3	347
Relation between \bar{A}_{xyz}^3 and \bar{A}_{xyz}^2	347—348
Assurance payable on death of (<i>w</i>) if he die second of four lives (<i>w</i>), (<i>x</i>), (<i>y</i>) and (<i>z</i>), (<i>z</i>) having died first: \bar{A}_{wxyz}^2	348
Assurance payable on death of (<i>w</i>) if, of four lives (<i>w</i>), (<i>x</i>), (<i>y</i>) and (<i>z</i>), (<i>z</i>) die first: $\bar{A}_{w:xyz}^{2:3:4}$	348
Assurance payable on death of (<i>w</i>) if, of four lives (<i>w</i>), (<i>x</i>), (<i>y</i>) and (<i>z</i>), (<i>z</i>) die first, (<i>y</i>) second and (<i>w</i>) third: \bar{A}_{wxyz}^3	348
Assurance payable on death of (<i>w</i>) if, of four lives (<i>w</i>), (<i>x</i>), (<i>y</i>) and (<i>z</i>), (<i>z</i>) die first and (<i>y</i>) second: $\bar{A}_{w:xyz}^{3:4}$	349
Assurance payable on death of (<i>w</i>) if, of four lives (<i>w</i>), (<i>x</i>), (<i>y</i>) and (<i>z</i>), (<i>z</i>) die first, (<i>y</i>) second, (<i>x</i>) third and (<i>w</i>) last: \bar{A}_{wxyz}^4	349
Assurance payable on death of (<i>w</i>) if, of four lives (<i>w</i>), (<i>x</i>), (<i>y</i>) and (<i>z</i>), (<i>z</i>) die first and (<i>w</i>) last: \bar{A}_{wxyz}^4	349

	PAGE
Evaluation by approximate integration of an annuity, the integral for which itself contains a compound survivorship annuity: e.g.	
$\ddot{a}_{100:20 u}^4$	350
Annual Premiums for Compound Survivorship Annuities and Assurances	350—352
Examples	353—354

PART III

CHAPTERS XX AND XXI

CONSTRUCTION OF TABLES

TABLES INVOLVING TWO OR MORE CAUSES OF DECREMENT AND FUNCTIONS DEPENDENT THEREON

CHAPTER XX (Pages 357—380)

CONSTRUCTION OF TABLES

Desirability of practice in construction of tables	357
Methods that can be employed	357
The Continued Process and its requirements	357
The Arithmometer, description of	358—361
Table of l_x from p_x or q_x	361—363
Tables of Commutation Functions	363—367
Column of D_x by three different methods	364—366
Columns of N_x and S_x	366
Columns of C_x , M_x and R_x	367
Method of comparison of columns of C_x , M_x , R_x with columns of D_x , N_x and S_x	367
Table of Whole-Life Annuity Values	368
Conclusions drawn from foregoing examples	369
Table of Temporary Annuity Values	369
Table of Temporary Assurance Values	370
Table of Annual Premiums for Temporary Assurances	370
Table of Deferred Annuity Values	370
Table of Values of Deferred Assurances	371
Table of Whole-Life Policy Values	371
Table of Endowment Assurance Policy Values	372
Tables of Limited payment Policy Values	373—375
Limited payment Whole-Life Assurances	373
Limited payment Endowment Assurances	374
Table of Single Premiums for Whole-Life Assurances	375

	PAGE
Table of Annual Premiums for Whole-Life Assurances.	375
Table of Values of Force of Mortality	376
Tables based on Select Mortality Tables	377
Tables of Joint-Life and Contingent Functions	378
Special Cases.	379—380

CHAPTER XXI (Pages 381—394)

TABLES INVOLVING TWO OR MORE CAUSES OF DECREMENT

Object of Chapter	381
Reference to methods of Chapters I and II	381
Mortality and Withdrawal	381—385
Rate of Mortality with allowance for fractional exposure of withdrawals	382
Rate of withdrawal with allowance for fractional exposure of deaths: $(wq)_x$	382
Probable number of deaths and withdrawals	383
Probability of death in the service of a Company and of withdrawal from that service: q_x^d, q_x^w	383—385
Service Table showing withdrawals and deaths, with numerical examples of probabilities of death and withdrawal, etc.	384
Mortality, Withdrawal and Retirement	385—387
Probabilities of death in the service of a Company and of withdrawal or retirement from that service: q_x^d, q_x^w, q_x^r	385
Service Table showing withdrawals, deaths and retirements, with numerical examples of various probabilities and rates	386
Probability that a person attaining age x in the service of a Company will remain in the service until age $x+n$ and kindred probabilities	387
Value of a contribution of 1 per annum while in the service of a Company	387
Value of an assurance of 1 payable immediately on death in the service	388
Value of a payment of 1 to be made on withdrawal or retirement from the service	388
Central rates of death, withdrawal and retirement and their relation to the corresponding annual rates	388—389
Construction of a Service Table by the Census method	389
Construction of a Service Table based on probabilities or rates of decrement derived from different sources	389—391
Marriage and Mortality.	391—394
Table showing the number of bachelors living at each age and the number of bachelors marrying, dying, etc., in each year of age: $(bl)_x, (bm)_x, (bd)_x$	392

	PAGE
Marriage and Mortality (<i>cont.</i>)	
Probabilities that a bachelor aged 30 will die or marry before age 31, and that he will survive to age 31 unmarried: $(bq)_{30}^d, (bq)_{30}^m$	392
Rates of mortality and marriage: $(bq)_{30}, (bmq)_{30}$	393
Central death and marriage rates	393
Value of annuity of 1 to a bachelor aged x so long as he remains unmarried: $(ba)_x$	393
Value of assurance of 1 payable at the end of the year of death of a bachelor: $(bA)_x$	393
Value of a payment of 1 at the end of the year of marriage of a bachelor: $(bm.E)_x$	393
Construction of table by the Census method	394

TABLES

SYNOPSIS OF TABLES	396
--------------------	-----