5.1.1 (a)
$$\Phi(1.34) = 0.9099$$

(b)
$$1 - \Phi(-0.22) = 0.5871$$

(c)
$$\Phi(0.43) - \Phi(-2.19) = 0.6521$$

(d)
$$\Phi(1.76) - \Phi(0.09) = 0.4249$$

(e)
$$\Phi(0.38) - \Phi(-0.38) = 0.2960$$

(f) Solving
$$\Phi(x) = 0.55$$
 gives $x = 0.1257$.

(g) Solving
$$1 - \Phi(x) = 0.72$$
 gives $x = -0.5828$.

(h) Solving
$$\Phi(x) - \Phi(-x) = (2 \times \Phi(x)) - 1 = 0.31$$
 gives $x = 0.3989$.

5.1.2 (a)
$$\Phi(-0.77) = 0.2206$$

(b)
$$1 - \Phi(0.32) = 0.3745$$

(c)
$$\Phi(-1.59) - \Phi(-3.09) = 0.0549$$

(d)
$$\Phi(1.80) - \Phi(-0.82) = 0.7580$$

(e)
$$1 - (\Phi(0.91) - \Phi(-0.91)) = 0.3628$$

(f) Solving
$$\Phi(x) = 0.23$$
 gives $x = -0.7388$.

(g) Solving
$$1 - \Phi(x) = 0.51$$
 gives $x = -0.0251$.

(h) Solving
$$1 - (\Phi(x) - \Phi(-x)) = 2 - (2 \times \Phi(x)) = 0.42$$
 gives $x = 0.8064$.

5.1.3 (a)
$$P(X \le 10.34) = \Phi\left(\frac{10.34 - 10}{\sqrt{2}}\right) = 0.5950$$

(b)
$$P(X \ge 11.98) = 1 - \Phi\left(\frac{11.98 - 10}{\sqrt{2}}\right) = 0.0807$$

(c)
$$P(7.67 \le X \le 9.90) = \Phi\left(\frac{9.90-10}{\sqrt{2}}\right) - \Phi\left(\frac{7.67-10}{\sqrt{2}}\right) = 0.4221$$

(d)
$$P(10.88 \le X \le 13.22) = \Phi\left(\frac{13.22 - 10}{\sqrt{2}}\right) - \Phi\left(\frac{10.88 - 10}{\sqrt{2}}\right) = 0.2555$$

(e)
$$P(|X - 10| \le 3) = P(7 \le X \le 13)$$

= $\Phi\left(\frac{13 - 10}{\sqrt{2}}\right) - \Phi\left(\frac{7 - 10}{\sqrt{2}}\right) = 0.9662$

- (f) Solving $P(N(10,2) \le x) = 0.81$ gives x = 11.2415.
- (g) Solving $P(N(10,2) \ge x) = 0.04$ gives x = 12.4758.
- (h) Solving $P(|N(10,2)-10| \ge x) = 0.63$ gives x = 0.6812.

5.1.4 (a)
$$P(X \le 0) = \Phi\left(\frac{0 - (-7)}{\sqrt{14}}\right) = 0.9693$$

(b)
$$P(X \ge -10) = 1 - \Phi\left(\frac{-10 - (-7)}{\sqrt{14}}\right) = 0.7887$$

(c)
$$P(-15 \le X \le -1) = \Phi\left(\frac{-1-(-7)}{\sqrt{14}}\right) - \Phi\left(\frac{-15-(-7)}{\sqrt{14}}\right) = 0.9293$$

(d)
$$P(-5 \le X \le 2) = \Phi\left(\frac{2-(-7)}{\sqrt{14}}\right) - \Phi\left(\frac{-5-(-7)}{\sqrt{14}}\right) = 0.2884$$

(e)
$$P(|X+7| \ge 8) = 1 - P(-15 \le X \le 1)$$

= $1 - \left(\Phi\left(\frac{1-(-7)}{\sqrt{14}}\right) - \Phi\left(\frac{-15-(-7)}{\sqrt{14}}\right)\right)$
= 0.0326

- (f) Solving $P(N(-7,14) \le x) = 0.75$ gives x = -4.4763.
- (g) Solving $P(N(-7,14) \ge x) = 0.27$ gives x = -4.7071.
- (h) Solving $P(|N(-7,14)+7| \le x) = 0.44$ gives x = 2.18064.

5.1.5 Solving

$$P(X \le 5) = \Phi\left(\frac{5-\mu}{\sigma}\right) = 0.8$$

and

$$P(X \ge 0) = 1 - \Phi\left(\frac{0-\mu}{\sigma}\right) = 0.6$$

gives $\mu = 1.1569$ and $\sigma = 4.5663$.

5.1.6 Solving

$$P(X \le 10) = \Phi\left(\frac{10-\mu}{\sigma}\right) = 0.55$$

and

$$P(X \le 0) = \Phi\left(\frac{0-\mu}{\sigma}\right) = 0.4$$

gives $\mu = 6.6845$ and $\sigma = 26.3845$.

5.1.7
$$P(X \le \mu + \sigma z_{\alpha}) = \Phi\left(\frac{\mu + \sigma z_{\alpha} - \mu}{\sigma}\right)$$

$$=\Phi(z_{\alpha})=1-\alpha$$

$$P(\mu - \sigma z_{\alpha/2} \leq X \leq \mu + \sigma z_{\alpha/2}) = \Phi\left(\frac{\mu + \sigma z_{\alpha/2} - \mu}{\sigma}\right) - \Phi\left(\frac{\mu - \sigma z_{\alpha/2} - \mu}{\sigma}\right)$$

$$= \Phi(z_{\alpha/2}) - \Phi(-z_{\alpha/2})$$

$$=1-\alpha/2-\alpha/2=1-\alpha$$

5.1.8 Solving $\Phi(x) = 0.75$ gives x = 0.6745.

Solving
$$\Phi(x) = 0.25$$
 gives $x = -0.6745$.

The interquartile range of a N(0,1) distribution is therefore

$$0.6745 - (-0.6745) = 1.3490.$$

The interquartile range of a $N(\mu, \sigma^2)$ distribution is $1.3490 \times \sigma$.

5.1.9 (a)
$$P(N(3.00, 0.12^2) \ge 3.2) = 0.0478$$

(b)
$$P(N(3.00, 0.12^2) \le 2.7) = 0.0062$$

(c) Solving
$$P(3.00 - c \le N(3.00, 0.12^2) \le 3.00 + c) = 0.99$$
 gives
$$c = 0.12 \times z_{0.005} = 0.12 \times 2.5758 = 0.3091.$$

5.1.10 (a)
$$P(N(1.03, 0.014^2) \le 1) = 0.0161$$

- (b) $P(N(1.05, 0.016^2) \le 1) = 0.0009$ There is a decrease in the proportion of underweight packets.
- (c) The expected excess weight is $\mu 1$ which is 0.03 and 0.05.

5.1.11 (a) Solving
$$P(N(4.3, 0.12^2) \le x) = 0.75$$
 gives $x = 4.3809$. Solving $P(N(4.3, 0.12^2) \le x) = 0.25$ gives $x = 4.2191$.

(b) Solving
$$P(4.3-c \le N(4.3,0.12^2) \le 4.3+c) = 0.80$$
 gives
$$c = 0.12 \times z_{0.10} = 0.12 \times 1.2816 = 0.1538.$$

5.1.12 (a)
$$P(N(0.0046, 9.6 \times 10^{-8}) \le 0.005) = 0.9017$$

(b)
$$P(0.004 \le N(0.0046, 9.6 \times 10^{-8}) \le 0.005) = 0.8753$$

(c) Solving
$$P(N(0.0046, 9.6 \times 10^{-8}) \le x) = 0.10$$
 gives $x = 0.0042$.

(d) Solving
$$P(N(0.0046, 9.6 \times 10^{-8}) \le x) = 0.99$$
 gives $x = 0.0053$.

5.1.13 (a)
$$P(N(23.8, 1.28) \le 23.0) = 0.2398$$

(b)
$$P(N(23.8, 1.28) \ge 24.0) = 0.4298$$

(c)
$$P(24.2 \le N(23.8, 1.28) \le 24.5) = 0.0937$$

(d) Solving
$$P(N(23.8, 1.28) \le x) = 0.75$$
 gives $x = 24.56$.

(e) Solving
$$P(N(23.8, 1.28) \le x) = 0.95$$
 gives $x = 25.66$.

5.1.14 Solving

$$P(N(\mu, 0.05^2) < 10) = 0.01$$

gives

$$\mu = 10 + (0.05 \times z_{0.01}) = 10 + (0.05 \times 2.3263) = 10.1163.$$

5.1.15 (a)
$$P(2599 \le X \le 2601) = \Phi\left(\frac{2601 - 2600}{0.6}\right) - \Phi\left(\frac{2599 - 2600}{0.6}\right)$$

= $0.9522 - 0.0478 = 0.9044$

The probability of being outside the range is 1 - 0.9044 = 0.0956.

(b) It is required that

$$P(2599 \le X \le 2601) = \Phi\left(\frac{2601 - 2600}{\sigma}\right) - \left(\frac{2599 - 2600}{\sigma}\right)$$
$$= 1 - 0.001 = 0.999.$$

Consequently,

$$\Phi\left(\frac{1}{\sigma}\right) - \Phi\left(\frac{-1}{\sigma}\right)$$

$$=2\Phi\left(\frac{1}{\sigma}\right)-1=0.999$$

so that

$$\Phi\left(\frac{1}{\sigma}\right) = 0.9995$$

which gives

$$\frac{1}{\sigma} = \Phi^{-1}(0.9995) = 3.2905$$

with

$$\sigma = 0.304$$
.

5.1.16
$$P(N(1320, 15^2) \le 1300) = P\left(N(0, 1) \le \frac{1300 - 1320}{15}\right)$$

 $= \Phi(-1.333) = 0.0912$
 $P(N(1320, 15^2) \le 1330) = P\left(N(0, 1) \le \frac{1330 - 1320}{15}\right)$
 $= \Phi(0.667) = 0.7475$

Using the multinomial distribution the required probability is

$$\frac{10!}{3! \times 4! \times 3!} \times 0.0912^3 \times (0.7475 - 0.0912)^4 \times (1 - 0.7475)^3 = 0.0095.$$

5.1.17
$$0.95 = P(N(\mu, 4.2^2) \le 100) = P(N(0, 1) \le \frac{100 - \mu}{4.2})$$

Therefore,

$$\frac{100-\mu}{4.2} = z_{0.05} = 1.645$$

so that $\mu = 93.09$.

- 5.1.18 0.894
- 5.2.1 (a) $P(N(3.2 + (-2.1), 6.5 + 3.5) \ge 0) = 0.6360$
 - (b) $P(N(3.2 + (-2.1) (2 \times 12.0), 6.5 + 3.5 + (2^2 \times 7.5)) \le -20) = 0.6767$
 - (c) $P(N((3 \times 3.2) + (5 \times (-2.1)), (3^2 \times 6.5) + (5^2 \times 3.5)) \ge 1) = 0.4375$
 - (d) The mean is $(4 \times 3.2) (4 \times (-2.1)) + (2 \times 12.0) = 45.2$. The variance is $(4^2 \times 6.5) + (4^2 \times 3.5) + (2^2 \times 7.5) = 190$. $P(N(45.2, 190) \le 25) = 0.0714$
 - (e) $P(|N(3.2 + (6 \times (-2.1)) + 12.0, 6.5 + (6^2 \times 3.5) + 7.5)| \ge 2) = 0.8689$
 - (f) $P(|N((2 \times 3.2) (-2.1) 6, (2^2 \times 6.5) + 3.5)| \le 1) = 0.1315$

5.2.2 (a)
$$P(N(-1.9 - 3.3, 2.2 + 1.7) \ge -3) = 0.1326$$

(b) The mean is
$$(2 \times (-1.9)) + (3 \times 3.3) + (4 \times 0.8) = 9.3$$
.
The variance is $(2^2 \times 2.2) + (3^2 \times 1.7) + (4^2 \times 0.2) = 27.3$.
 $P(N(9.3, 27.3) \le 10) = 0.5533$

(c)
$$P(N((3 \times 3.3) - 0.8, (3^2 \times 1.7) + 0.2) \le 8) = 0.3900$$

(d) The mean is
$$(2 \times (-1.9)) - (2 \times 3.3) + (3 \times 0.8) = -8.0$$
.
The variance is $(2^2 \times 2.2) + (2^2 \times 1.7) + (3^2 \times 0.2) = 17.4$.
 $P(N(-8.0, 17.4) \le -6) = 0.6842$

(e)
$$P(|N(-1.9 + 3.3 - 0.8, 2.2 + 1.7 + 0.2)| \ge 1.5) = 0.4781$$

(f)
$$P(|N((4 \times (-1.9)) - 3.3 + 10, (4^2 \times 2.2) + 1.7)| \le 0.5) = 0.0648$$

5.2.3 (a)
$$\Phi(0.5) - \Phi(-0.5) = 0.3830$$

(b)
$$P\left(\left|N\left(0, \frac{1}{8}\right)\right| \le 0.5\right) = 0.8428$$

(c) It is required that $0.5\sqrt{n} \ge z_{0.005} = 2.5758$ which is satisfied for $n \ge 27$.

5.2.4 (a)
$$N(4.3 + 4.3, 0.12^2 + 0.12^2) = N(8.6, 0.0288)$$

(b)
$$N\left(4.3, \frac{0.12^2}{12}\right) = N\left(4.3, 0.0012\right)$$

(c) It is required that $z_{0.0015} \times \frac{0.12}{\sqrt{n}} = 2.9677 \times \frac{0.12}{\sqrt{n}} \le 0.05$ which is satisfied for $n \ge 51$.

$$5.2.5 \quad P(144 \le N(37 + 37 + 24 + 24 + 24 + 24, 0.49 + 0.49 + 0.09 + 0.09 + 0.09) \le 147) = 0.7777$$

5.2.6 (a)
$$Var(Y) = (p^2 \times \sigma_1^2) + ((1-p)^2 \times \sigma_2^2)$$

The minimum variance is

$$\frac{1}{\frac{1}{\sigma_1^2} + \frac{1}{\sigma_2^2}} = \frac{\sigma_1^2 \, \sigma_2^2}{\sigma_1^2 + \sigma_2^2}.$$

(b) In this case

$$Var(Y) = \sum_{i=1}^{n} p_i^2 \sigma_i^2$$
.

The variance is minimized with

$$p_i = \frac{\frac{1}{\sigma_i^2}}{\frac{1}{\sigma_1^2} + \dots + \frac{1}{\sigma_n^2}}$$

and the minimum variance is

$$\frac{1}{\frac{1}{\sigma_1^2}+\ldots+\frac{1}{\sigma_n^2}}.$$

5.2.7 (a)
$$1.05y + 1.05(1000 - y) = $1050$$

(b)
$$0.0002y^2 + 0.0003(1000 - y)^2$$

(c) The variance is minimized with y=600 and the minimum variance is 120.

$$P(N(1050, 120) \ge 1060) = 0.1807$$

5.2.8 (a)
$$P(N(3.00 + 3.00 + 3.00, 0.12^2 + 0.12^2 + 0.12^2) \ge 9.50) = 0.0081$$

(b)
$$P\left(N\left(3.00, \frac{0.12^2}{7}\right) \le 3.10\right) = 0.9863$$

5.2.9 (a)
$$N(22 \times 1.03, 22 \times 0.014^2) = N(22.66, 4.312 \times 10^{-3})$$

(b) Solving $P(N(22.66, 4.312 \times 10^{-3}) \le x) = 0.75$ gives x = 22.704. Solving $P(N(22.66, 4.312 \times 10^{-3}) \le x) = 0.25$ gives x = 22.616.

5.2.10 (a) Let the random variables X_i be the widths of the components. Then

$$P(X_1 + X_2 + X_3 + X_4 \le 10402.5) = P(N(4 \times 2600, 4 \times 0.6^2) \le 10402.5)$$

= $\Phi\left(\frac{10402.5 - 10400}{1.2}\right) = \Phi(2.083) = 0.9814.$

(b) Let the random variable Y be the width of the slot. Then

$$\begin{split} &P(X_1 + X_2 + X_3 + X_4 - Y \le 0) \\ &= P(N((4 \times 2600) - 10402.5, (4 \times 0.6^2) + 0.4^2) \le 0) \\ &= \Phi\left(\frac{2.5}{1.2649}\right) = \Phi(1.976) = 0.9759. \end{split}$$

- 5.2.11 (a) $P\left(4.2 \le N\left(4.5, \frac{0.88}{15}\right) \le 4.9\right)$ $= P\left(\frac{\sqrt{15}(4.2-4.5)}{\sqrt{0.88}} \le N(0, 1) \le \frac{\sqrt{15}(4.9-4.5)}{\sqrt{0.88}}\right)$ $= \Phi(1.651) - \Phi(-1.239)$ = 0.951 - 0.108 = 0.843
 - (b) $0.99 = P\left(4.5 c \le N\left(4.5, \frac{0.88}{15}\right) \le 4.5 + c\right)$ = $P\left(\frac{-c\sqrt{15}}{\sqrt{0.88}} \le N(0, 1) \le \frac{c\sqrt{15}}{\sqrt{0.88}}\right)$

Therefore,

$$\frac{c\sqrt{15}}{\sqrt{0.88}} = z_{0.005} = 2.576$$

so that c = 0.624.

5.2.12 (a)
$$P(X_1 + X_2 + X_3 + X_4 + X_5 \ge 45)$$

 $= P(N(8 + 8 + 8 + 8 + 8, 2^2 + 2^2 + 2^2 + 2^2 + 2^2) \ge 45)$
 $= P\left(N(0, 1) \ge \frac{45 - 40}{\sqrt{20}}\right)$
 $= 1 - \Phi(1.118) = 0.132$

(b)
$$P(N(28, 5^2) \ge N(8 + 8 + 8, 2^2 + 2^2 + 2^2))$$

= $P(N(28 - 24, 25 + 12) \ge 0)$
= $P\left(N(0, 1) \ge \frac{-4}{\sqrt{37}}\right)$
= $1 - \Phi(-0.658) = 0.745$

5.2.13 The height of a stack of 4 components of type A has a normal distribution with mean $4 \times 190 = 760$ and a standard deviation $\sqrt{4} \times 10 = 20$.

The height of a stack of 5 components of type B has a normal distribution with mean $5 \times 150 = 750$ and a standard deviation $\sqrt{5} \times 8 = 17.89$.

$$P(N(760, 20^2) > N(750, 17.89^2))$$

$$= P(N(760 - 750, 20^2 + 17.78^2) > 0)$$

$$= P\left(N(0, 1) > \frac{-10}{\sqrt{720}}\right)$$

$$= 1 - \Phi(-0.373) = 0.645$$

5.2.14 Let the random variables X_i be the times taken by worker 1 to perform a task and let the random variables Y_i be the times taken by worker 2 to perform a task.

$$\begin{split} &P(X_1 + X_2 + X_3 + X_4 - Y_1 - Y_2 - Y_3 \le 0) \\ &= P(N(13 + 13 + 13 + 13 - 17 - 17 - 17, 0.5^2 + 0.5^2 + 0.5^2 + 0.5^2 + 0.6^2 + 0.6^2 + 0.6^2) \le 0) \\ &= P(N(1, 2.08) \le 0) \\ &= P\left(N(0, 1) \le \frac{-1}{\sqrt{2.08}}\right) \\ &= \Phi(-0.693) = 0.244 \end{split}$$

5.2.15 It is required that

$$P\left(N\left(110, \frac{4}{n}\right) \le 111\right)$$

= $P\left(N(0, 1) \le \frac{\sqrt{n}(111 - 110)}{2}\right) \ge 0.99.$

Therefore,

$$\frac{\sqrt{n}(111-110)}{2} \ge z_{0.01} = 2.326$$

which is satisfied for $n \geq 22$.

- 5.2.16 If X has mean of 7.2 m and a standard deviation of 0.11 m, then $\frac{X}{2}$ has a mean of $\frac{7.2}{2} = 3.6$ m and a standard deviation of $\frac{0.11}{2} = 0.055$ m.
- 5.2.17 (a) $E(X) = 20\mu = 20 \times 63400 = 1268000$ The standard deviation is $\sqrt{20}~\sigma = \sqrt{20} \times 2500 = 11180$.
 - (b) $E(X) = \mu = 63400$ The standard deviation is $\frac{\sigma}{\sqrt{30}} = \frac{2500}{\sqrt{30}} = 456.4$.
- 5.2.18 (a) $P(X < 800) = \Phi\left(\frac{800 T}{47}\right) = 0.1$

so that

$$\frac{800-T}{47} = -z_{0.1} = -1.282.$$

This gives T = 860.3.

(b) The average Y is distributed as a $N\left(850, \frac{47^2}{10}\right)$ random variable. Therefore,

$$P(Y < 875) = \Phi\left(\frac{875 - 850}{47/\sqrt{10}}\right) = 0.954.$$

5.2.19 $P(N(30000 + 45000, 4000^2 + 3000^2) \ge 85000)$ = $P(N(0, 1) \ge 2) = 0.023$

5.3.1 (a) The exact probability is 0.3823.

The normal approximation is

$$1 - \Phi\left(\frac{8 - 0.5 - (10 \times 0.7)}{\sqrt{10 \times 0.7 \times 0.3}}\right) = 0.3650.$$

(b) The exact probability is 0.9147.

The normal approximation is

$$\Phi\left(\frac{7+0.5-(15\times0.3)}{\sqrt{15\times0.3\times0.7}}\right) - \Phi\left(\frac{1+0.5-(15\times0.3)}{\sqrt{15\times0.3\times0.7}}\right) = 0.9090.$$

(c) The exact probability is 0.7334.

The normal approximation is

$$\Phi\left(\frac{4+0.5-(9\times0.4)}{\sqrt{9\times0.4\times0.6}}\right)=0.7299.$$

(d) The exact probability is 0.6527.

The normal approximation is

$$\Phi\left(\frac{11+0.5-(14\times0.6)}{\sqrt{14\times0.6\times0.4}}\right) - \Phi\left(\frac{7+0.5-(14\times0.6)}{\sqrt{14\times0.6\times0.4}}\right) = 0.6429.$$

5.3.2 (a) The exact probability is 0.0106.

The normal approximation is

$$1 - \Phi\left(\frac{7 - 0.5 - (10 \times 0.3)}{\sqrt{10 \times 0.3 \times 0.7}}\right) = 0.0079.$$

(b) The exact probability is 0.6160.

The normal approximation is

$$\Phi\left(\frac{12+0.5-(21\times0.5)}{\sqrt{21\times0.5\times0.5}}\right) - \Phi\left(\frac{8+0.5-(21\times0.5)}{\sqrt{21\times0.5\times0.5}}\right) = 0.6172.$$

(c) The exact probability is 0.9667.

The normal approximation is

$$\Phi\left(\frac{3+0.5-(7\times0.2)}{\sqrt{7\times0.2\times0.8}}\right) = 0.9764.$$

(d) The exact probability is 0.3410.

The normal approximation is

$$\Phi\left(\frac{11+0.5-(12\times0.65)}{\sqrt{12\times0.65\times0.35}}\right) - \Phi\left(\frac{8+0.5-(12\times0.65)}{\sqrt{12\times0.65\times0.35}}\right) = 0.3233.$$

5.3.3 The required probability is

$$\Phi\left(0.02\sqrt{n}+\frac{1}{\sqrt{n}}\right)-\Phi\left(-0.02\sqrt{n}-\frac{1}{\sqrt{n}}\right)$$

which is equal to

$$0.2358 \text{ for } n = 100$$

$$0.2764 \text{ for } n = 200$$

$$0.3772 \text{ for } n = 500$$

$$0.4934 \text{ for } n = 1000$$

and 0.6408 for n = 2000.

- $5.3.4 \qquad \text{(a)} \quad \Phi\left(\frac{180 + 0.5 (1,000 \times 1/6)}{\sqrt{1,000 \times 1/6 \times 5/6}}\right) \Phi\left(\frac{149 + 0.5 (1,000 \times 1/6)}{\sqrt{1,000 \times 1/6 \times 5/6}}\right) = 0.8072$
 - (b) It is required that

$$1 - \Phi\left(\frac{50 - 0.5 - n/6}{\sqrt{n \times 1/6 \times 5/6}}\right) \ge 0.99$$

which is satisfied for $n \geq 402$.

- 5.3.5 (a) A normal distribution can be used with $\mu = 500 \times 2.4 = 1200$ and $\sigma^2 = 500 \times 2.4 = 1200.$
 - (b) $P(N(1200, 1200) \ge 1250) = 0.0745$
- 5.3.6 The normal approximation is

$$1 - \Phi\left(\frac{135 - 0.5 - (15,000 \times 1/125)}{\sqrt{15,000 \times 1/125 \times 124/125}}\right) = 0.0919.$$

5.3.7 The normal approximation is

$$\Phi\left(\frac{200+0.5-(250,000\times0.0007)}{\sqrt{250,000\times0.0007\times0.9993}}\right) = 0.9731.$$

5.3.8 (a) The normal approximation is

$$1 - \Phi\left(\frac{30 - 0.5 - (60 \times 0.25)}{\sqrt{60 \times 0.25 \times 0.75}}\right) \simeq 0.$$

(b) It is required that $P(B(n, 0.25) \le 0.35n) \ge 0.99$.

Using the normal approximation this can be written

$$\Phi\left(\frac{0.35n + 0.5 - 0.25n}{\sqrt{n \times 0.25 \times 0.75}}\right) \ge 0.99$$

which is satisfied for $n \geq 92$.

5.3.9 The yearly income can be approximated by a normal distribution with

$$\mu = 365 \times \frac{5}{0.9} = 2027.8$$

and

$$\sigma^2 = 365 \times \frac{5}{0.0^2} = 2253.1.$$

$$P(N(2027.8, 2253.1) \ge 2000) = 0.7210$$

5.3.10 The normal approximation is

$$P(N(1500 \times 0.6, 1500 \times 0.6 \times 0.4) \ge 925 - 0.5)$$

$$= 1 - \Phi(1.291) = 0.0983.$$

5.3.11 The expectation of the strength of a chemical solution is

$$E(X) = \frac{18}{18+11} = 0.6207$$

and the variance is

$$Var(X) = \frac{18 \times 11}{(18+11)^2(18+11+1)} = 0.007848.$$

Using the central limit theorem the required probability can be estimated as

$$P\left(0.60 \le N\left(0.6207, \frac{0.007848}{20}\right) \le 0.65\right)$$
$$= \Phi(1.479) - \Phi(-1.045) = 0.7824.$$

 $5.3.12 \quad P(B(1550, 0.135) \ge 241)$

$$\simeq P(N(1550 \times 0.135, 1550 \times 0.135 \times 0.865) \ge 240.5)$$

$$= P\left(N(0,1) \ge \frac{240.5 - 209.25}{\sqrt{181.00}}\right)$$

$$=1-\Phi(2.323)=0.010$$

5.3.13
$$P(60 \le X \le 100) = (1 - e^{-100/84}) - (1 - e^{-60/84}) = 0.1855$$

 $P(B(350, 0.1855) \ge 55)$
 $\simeq P(N(350 \times 0.1855, 350 \times 0.1855 \times 0.8145) \ge 54.5)$
 $= P\left(N(0, 1) \ge \frac{54.5 - 64.925}{7.272}\right)$
 $= 1 - \Phi(-1.434) = 0.92$

5.3.14
$$P(X \ge 20) = e^{-(0.056 \times 20)^{2.5}} = 0.265$$

 $P(B(500, 0.265) \ge 125)$
 $\simeq P(N(500 \times 0.265, 500 \times 0.265 \times 0.735) \ge 124.5)$
 $= P\left(N(0, 1) \ge \frac{124.5 - 132.57}{9.871}\right)$
 $= 1 - \Phi(-0.818) = 0.79$

5.3.15 (a)
$$P(X \ge 891.2) = \frac{892 - 891.2}{892 - 890} = 0.4$$

Using the negative binomial distribution the required probability is

$$\binom{5}{2} \times 0.4^3 \times 0.6^3 = 0.138.$$

(b)
$$P(X \ge 890.7) = \frac{892 - 890.7}{892 - 890} = 0.65$$

 $P(B(200, 0.65) \ge 100)$
 $\simeq P(N(200 \times 0.65, 200 \times 0.65 \times 0.35) \ge 99.5)$
 $= P\left(N(0, 1) \ge \frac{99.5 - 130}{\sqrt{45.5}}\right)$
 $= 1 - \Phi(-4.52) \simeq 1$

5.3.16
$$P(\text{spoil within } 10 \text{ days}) = 1 - e^{10/8} = 0.713$$

The number of packets X with spoiled food has a binomial distribution with n = 100 and p = 0.713,

so that the expectation is $100 \times 0.713 = 71.3$

and the standard deviation is $\sqrt{100 \times 0.713 \times 0.287} = 4.52$.

$$P(X \ge 75) \simeq P(N(71.3, 4.52^2) \ge 74.5)$$

$$=1-\Phi\left(\frac{74.5-71.3}{4.52}\right)=1-\Phi(0.71)=0.24$$

5.4.1 (a)
$$E(X) = e^{1.2 + (1.5^2/2)} = 10.23$$

(b)
$$Var(X) = e^{(2 \times 1.2) + 1.5^2} \times (e^{1.5^2} - 1) = 887.69$$

- (c) Since $z_{0.25} = 0.6745$ the upper quartile is $e^{1.2+(1.5\times0.6745)} = 9.13$.
- (d) The lower quartile is $e^{1.2+(1.5\times(-0.6745))} = 1.21.$
- (e) The interquartile range is 9.13 1.21 = 7.92.

(f)
$$P(5 \le X \le 8) = \Phi\left(\frac{\ln(8) - 1.2}{1.5}\right) - \Phi\left(\frac{\ln(5) - 1.2}{1.5}\right) = 0.1136.$$

5.4.2 (a)
$$E(X) = e^{-0.3 + (1.1^2/2)} = 1.357$$

(b)
$$Var(X) = e^{(2 \times (-0.3)) + 1.1^2} \times (e^{1.1^2} - 1) = 4.331$$

- (c) Since $z_{0.25} = 0.6745$ the upper quartile is $e^{-0.3 + (1.1 \times 0.6745)} = 1.556$.
- (d) The lower quartile is $e^{-0.3 + (1.1 \times (-0.6745))} = 0.353.$
- (e) The interquartile range is 1.556 0.353 = 1.203.

(f)
$$P(0.1 \le X \le 7) = \Phi\left(\frac{\ln(7) - (-0.3)}{1.1}\right) - \Phi\left(\frac{\ln(0.1) - (-0.3)}{1.1}\right) = 0.9451.$$

5.4.4 (a)
$$E(X) = e^{2.3 + (0.2^2/2)} = 10.18$$

- (b) The median is $e^{2.3} = 9.974$.
- (c) Since $z_{0.25} = 0.6745$ the upper quartile is $e^{2.3 + (0.2 \times 0.6745)} = 11.41.$

(d)
$$P(X \ge 15) = 1 - \Phi\left(\frac{\ln(15) - 2.3}{0.2}\right) = 0.0207$$

(e)
$$P(X \le 6) = \Phi\left(\frac{\ln(6) - 2.3}{0.2}\right) = 0.0055$$

5.4.5 (a)
$$\chi^2_{0.10.9} = 14.68$$

(b)
$$\chi^2_{0.05,20} = 31.41$$

(c)
$$\chi^2_{0.01,26} = 45.64$$

(d)
$$\chi^2_{0.90.50} = 37.69$$

(e)
$$\chi^2_{0.95,6} = 1.635$$

5.4.6 (a)
$$\chi^2_{0.12.8} = 12.77$$

(b)
$$\chi^2_{0.54.19} = 17.74$$

(c)
$$\chi^2_{0.023.32} = 49.86$$

(d)
$$P(X \le 13.3) = 0.6524$$

(e)
$$P(9.6 \le X \le 15.3) = 0.4256$$

5.4.7 (a)
$$t_{0.10,7} = 1.415$$

(b)
$$t_{0.05,19} = 1.729$$

(c)
$$t_{0.01,12} = 2.681$$

(d)
$$t_{0.025,30} = 2.042$$

(e)
$$t_{0.005,4} = 4.604$$

5.4.8 (a)
$$t_{0.27,14} = 0.6282$$

(b)
$$t_{0.09,22} = 1.385$$

(c)
$$t_{0.016,7} = 2.670$$

(d)
$$P(X \le 1.78) = 0.9556$$

(e)
$$P(-0.65 \le X \le 2.98) = 0.7353$$

(f)
$$P(|X| \ge 3.02) = 0.0062$$

5.4.9 (a)
$$F_{0.10,9,10} = 2.347$$

(b)
$$F_{0.05,6,20} = 2.599$$

(c)
$$F_{0.01,15,30} = 2.700$$

(d)
$$F_{0.05,4,8} = 3.838$$

(e)
$$F_{0.01,20,13} = 3.665$$

5.4.10 (a) $F_{0.04,7,37} = 2.393$

(b)
$$F_{0.87,17,43} = 0.6040$$

(c)
$$F_{0.035,3,8} = 4.732$$

(d)
$$P(X \ge 2.35) = 0.0625$$

(e)
$$P(0.21 \le X \le 2.92) = 0.9286$$

5.4.11 This follows from the definitions

$$t_{
u} \sim rac{N(0,1)}{\sqrt{\chi_{
u}^2/
u}}$$

and

$$F_{1,\nu} \sim \frac{\chi_1^2}{\chi_{\nu}^2/\nu}$$
.

5.4.12 (a) $x = t_{0.05,23} = 1.714$

(b)
$$y = -t_{0.025,60} = -2.000$$

(c)
$$\chi^2_{0.90,29} = 19.768$$
 and $\chi^2_{0.05,29} = 42.557$ so
$$P(19.768 \le \chi^2_{29} \le 42.557) = 0.95 - 0.10 = 0.85$$

5.4.13
$$P(F_{5,20} \ge 4.00) = 0.011$$

$$5.4.14 \quad P(t_{35} \ge 2.50) = 0.009$$

5.4.15 (a) $P(F_{10,50} \ge 2.5) = 0.016$

(b)
$$P(\chi_{17}^2 \le 12) = 0.200$$

(c)
$$P(t_{24} \ge 3) = 0.003$$

(d)
$$P(t_{14} \ge -2) = 0.967$$

5.4.16 (a)
$$P(t_{21} \le 2.3) = 0.984$$

(b)
$$P(\chi_6^2 \ge 13.0) = 0.043$$

(c)
$$P(t_{10} \le -1.9) = 0.043$$

(d)
$$P(t_7 \ge -2.7) = 0.985$$

5.4.17 (a)
$$P(t_{16} \le 1.9) = 0.962$$

(b)
$$P(\chi_{25}^2 \ge 42.1) = 0.018$$

(c)
$$P(F_{9,14} \le 1.8) = 0.844$$

(d)
$$P(-1.4 \le t_{29} \le 3.4) = 0.913$$

5.4.18 A

5.7.1 (a)
$$P(N(500, 50^2) \ge 625) = 0.0062$$

(b) Solving
$$P(N(500, 50^2) \le x) = 0.99$$
 gives $x = 616.3$.

(c) $P(N(500, 50^2) \ge 700) \simeq 0$ There is a strong suggestion that an eruption is imminent.

5.7.2 (a)
$$P(N(12500, 200000) \ge 13000) = 0.1318$$

(b)
$$P(N(12500, 200000) \le 11400) = 0.0070$$

(c)
$$P(12200 \le N(12500, 200000) \le 14000) = 0.7484$$

(d) Solving
$$P(N(12500, 200000) \le x) = 0.95$$
 gives $x = 13200$.

5.7.3 (a)
$$P(N(70, 5.4^2) \ge 80) = 0.0320$$

(b)
$$P(N(70, 5.4^2) \le 55) = 0.0027$$

(c)
$$P(65 \le N(70, 5.4^2) \le 78) = 0.7536$$

(d)
$$c = \sigma \times z_{0.025} = 5.4 \times 1.9600 = 10.584$$

5.7.4 (a)
$$P(X_1 - X_2 \ge 0) = P(N(0, 2 \times 5.4^2) \ge 0) = 0.5$$

(b)
$$P(X_1 - X_2 \ge 10) = P(N(0, 2 \times 5.4^2) \ge 10) = 0.0952$$

(c)
$$P\left(\frac{X_1+X_2}{2}-X_3 \ge 10\right) = P(N(0, 1.5 \times 5.4^2) \ge 10) = 0.0653$$

5.7.5
$$P(|X_1 - X_2| \le 3)$$

= $P(|N(0, 2 \times 2^2)| \le 3)$
= $P(-3 \le N(0, 8) \le 3) = 0.7112$

5.7.6
$$E(X) = \frac{1.43 + 1.60}{2} = 1.515$$
 $Var(X) = \frac{(1.60 - 1.43)^2}{12} = 0.002408$

Therefore, the required probability can be estimated as

$$P(180 \le N(120 \times 1.515, 120 \times 0.002408) \le 182) = 0.6447.$$

5.7.7
$$E(X) = \frac{1}{0.31} = 3.2258$$
 $Var(X) = \frac{1}{0.31^2} = 10.406$

Therefore, the required probability can be estimated as

$$P\left(3.10 \le N\left(3.2258, \frac{10.406}{2000}\right) \le 3.25\right) = 0.5908.$$

5.7.8 The required probability is $P(B(350000, 0.06) \ge 20, 800)$.

The normal approximation is

$$1 - \Phi\left(\frac{20800 - 0.5 - (350000 \times 0.06)}{\sqrt{350000 \times 0.06 \times 0.94}}\right) = 0.9232.$$

5.7.9 (a) The median is $e^{5.5} = 244.7$.

Since $z_{0.25} = 0.6745$ the upper quartile is

$$e^{5.5+(2.0\times0.6745)} = 942.9.$$

The lower quartile is

$$e^{5.5 - (2.0 \times 0.6745)} = 63.50.$$

(b)
$$P(X \ge 75000) = 1 - \Phi\left(\frac{\ln(75000) - 5.5}{2.0}\right) = 0.0021$$

(c)
$$P(X \le 1000) = \Phi\left(\frac{\ln(1000) - 5.5}{2.0}\right) = 0.7592$$

- 5.7.10 Using the central limit theorem the required probability can be estimated as $P(N(100 \times 9.2, 100 \times 9.2) < 1000) = \Phi(2.638) = 0.9958.$
- 5.7.11 If the variables are measured in minutes after 2pm, the probability of making the connection is

$$P(X_1 + 30 - X_2 \le 0)$$

where
$$X_1 \sim N(47, 11^2)$$
 and $X_2 \sim N(95, 3^2)$.

This probability is

$$P(N(47+30-95,11^2+3^2) \le 0) = \Phi(1.579) = 0.9428.$$

5.7.12 The normal approximation is

$$P(N(80 \times 0.25, 80 \times 0.25 \times 0.75) \ge 25 - 0.5)$$

$$=1-\Phi(1.162)=0.1226.$$

If physician D leaves the clinic, then the normal approximation is

$$P(N(80 \times 0.3333, 80 \times 0.3333 \times 0.6667) \ge 25 - 0.5)$$

$$=1-\Phi(-0.514)=0.6963.$$

5.7.13 (a)
$$P(B(235, 0.9) \ge 221)$$

 $\simeq P(N(235 \times 0.9, 235 \times 0.9 \times 0.1) \ge 221 - 0.5)$
 $= 1 - \Phi(1.957) = 0.025$

(b) If n passengers are booked on the flight, it is required that $P(B(n, 0.9) \ge 221)$ $\simeq P(N(n \times 0.9, n \times 0.9 \times 0.1) \ge 221 - 0.5) \le 0.25.$

This is satisfied at n = 241 but not at n = 242.

Therefore, the airline can book up to 241 passengers on the flight.

5.7.14 (a)
$$P(0.6 \le N(0, 1) \le 2.2)$$

= $\Phi(2.2) - \Phi(0.6)$
= $0.9861 - 0.7257 = 0.2604$

(b)
$$P(3.5 \le N(4.1, 0.25^2) \le 4.5)$$

= $P\left(\frac{3.5-4.1}{0.25} \le N(0, 1) \le \frac{4.5-4.1}{0.25}\right)$
= $\Phi(1.6) - \Phi(-2.4)$
= $0.9452 - 0.0082 = 0.9370$

- (c) Since $\chi^2_{0.95,28} = 16.928$ and $\chi^2_{0.90,28} = 18.939$ the required probability is 0.95 0.90 = 0.05.
- (d) Since $t_{0.05,22} = 1.717$ and $t_{0.005,22} = 2.819$ the required probability is (1 0.005) 0.05 = 0.945.

5.7.15
$$P(X \ge 25) = 1 - \Phi\left(\frac{\ln(25) - 3.1}{0.1}\right)$$

 $= 1 - \Phi(1.189) = 0.117$
 $P(B(200, 0.117) \ge 30)$
 $\simeq P(N(200 \times 0.117, 200 \times 0.117 \times 0.883) \ge 29.5)$
 $= P\left(N(0, 1) \ge \frac{29.5 - 23.4}{\sqrt{20.66}}\right)$
 $= 1 - \Phi(1.342) = 0.090$

- 5.7.16 (a) True
 - (b) True
 - (c) True
 - (d) True
 - (e) True

5.7.17
$$P(B(400, 0.2) \ge 90)$$

$$\simeq P(N(400 \times 0.2, 400 \times 0.2 \times 0.8) \ge 89.5)$$

$$= P\left(N(0,1) \ge \frac{89.5 - 80}{\sqrt{64}}\right)$$

$$=1-\Phi(1.1875)=0.118$$

5.7.18 (a) The probability that an expression is larger than 0.800 is

$$P(N(0.768, 0.083^2) \ge 0.80) = P\left(N(0, 1) \ge \frac{0.80 - 0.768}{0.083}\right)$$

= 1 - $\Phi(0.386) = 0.350$

If Y measures the number of samples out of six that have an expression larger than 0.80, then Y has a binomial distribution with n = 6 and p = 0.350.

$$P(Y \ge 3) = 1 - P(Y < 3)$$

$$= 1 - \left(\binom{6}{0} \times (0.35)^0 \times (0.65)^6 + \binom{6}{1} \times (0.35)^1 \times (0.65)^5 + \binom{6}{2} \times (0.35)^2 \times (0.65)^4 \right)$$

$$= 0.353$$

(b) Let Y_1 be the number of samples that have an expression smaller than 0.70, let Y_2 be the number of samples that have an expression between 0.70 and 0.75, let Y_3 be the number of samples that have an expression between 0.75 and 0.78, and let Y_4 be the number of samples that have an expression larger than 0.78.

$$\begin{split} &P(X_i \leq 0.7) = \Phi(-0.819) = 0.206 \\ &P(0.7 \leq X_i \leq 0.75) = \Phi(-0.217) - \Phi(-0.819) = 0.414 - 0.206 = 0.208 \\ &P(0.75 \leq X_i \leq 0.78) = \Phi(0.145) - \Phi(-0.217) = 0.557 - 0.414 = 0.143 \\ &P(X_i \geq 0.78) = 1 - \Phi(0.145) = 1 - 0.557 = 0.443 \\ &P(Y_1 = 2, Y_2 = 2, Y_3 = 0, Y_4 = 2) \\ &= \frac{6!}{2! \times 2! \times 2! \times 0!} \times 0.206^2 \times 0.208^2 \times 0.143^0 \times 0.443^2 \\ &= 0.032 \end{split}$$

(c) A negative binomial distribution can be used with r=3 and $p=P(X\leq 0.76)=\Phi(-0.096)=0.462.$

The required probability is

$$P(Y = 6) = {5 \choose 3} \times (1 - 0.462)^3 \times 0.462^3 = 0.154.$$

(d) A geometric distribution can be used with $p = P(X \le 0.68) = \Phi(-1.060) = 0.145$.

The required probability is

$$P(Y = 5) = (1 - 0.145)^4 \times 0.145 = 0.077.$$

(e) Using the hypergeometric distribution the required probability is

$$\frac{\binom{5}{3} \times \binom{5}{3}}{\binom{10}{6}} = 0.476.$$

5.7.19 (a)
$$P(X \le 8000) = \Phi\left(\frac{8000 - 8200}{350}\right)$$

 $= \Phi(-0.571) = 0.284$
 $P(8000 \le X \le 8300) = \Phi\left(\frac{8300 - 8200}{350}\right) - \Phi\left(\frac{8000 - 8200}{350}\right)$
 $= \Phi(0.286) - \Phi(-0.571) = 0.330$
 $P(X \ge 8300) = 1 - \Phi\left(\frac{8300 - 8200}{350}\right)$
 $= 1 - \Phi(0.286) = 0.386$

Using the multinomial distribution the required probability is $\frac{3!}{1!\times 1!\times 1!}\times 0.284^1\times 0.330^1\times 0.386^1=0.217.$

(b)
$$P(X \le 7900) = \Phi\left(\frac{7900 - 8200}{350}\right) = \Phi(-0.857) = 0.195$$

Using the negative binomial distribution the required probability is

$$\binom{5}{1} \times (1 - 0.195)^4 \times 0.195^2 = 0.080.$$

(c)
$$P(X \ge 8500) = 1 - \Phi\left(\frac{8500 - 8200}{350}\right) = 1 - \Phi(0.857) = 0.195$$

Using the binomial distribution the required probability is

$$\binom{7}{3} \times (0.195)^3 \times (1 - 0.195)^4 = 0.109.$$

5.7.20
$$0.90 = P(X_A \le X_B)$$

 $= P(N(220, 11^2) \le N(t + 185, 9^2))$
 $= P(N(220 - t - 185, 11^2 + 9^2) \le 0)$
 $= P\left(N(0, 1) \le \frac{t - 35}{\sqrt{202}}\right)$

Therefore,

$$\frac{t-35}{\sqrt{202}} = z_{0.10} = 1.282$$

so that t = 53.22.

Consequently, operator B started working at 9:53 am.

5.7.21 (a)
$$P(X \le 30) = 1 - e^{-(0.03 \times 30)^{0.8}} = 0.601$$

Using the binomial distribution the required probability is

$$\binom{5}{2} \times 0.601^2 \times (1 - 0.601)^3 = 0.23.$$

(b)
$$P(B(500, 0.399) \le 210)$$

 $\simeq P(N(500 \times 0.399, 500 \times 0.399 \times 0.601) \le 210.5)$
 $= P\left(N(0, 1) \le \frac{210.5 - 199.5}{10.95}\right)$
 $= \Phi(1.005) = 0.843$

5.7.22
$$P(N(3 \times 45.3, 3 \times 0.02^2) \le 135.975)$$

= $P\left(N(0, 1) \le \frac{135.975 - 135.9}{\sqrt{3} \times 0.02}\right)$
= $\Phi(2.165) = 0.985$

5.7.23
$$P(X_A - X_{B1} - X_{B2} \ge 0)$$

 $= P(N(67.2, 1.9^2) - N(33.2, 1.1^2) - N(33.2, 1.1^2) \ge 0)$
 $= P(N(67.2 - 33.2 - 33.2, 1.9^2 + 1.1^2 + 1.1^2) \ge 0)$
 $= P(N(0.8, 6.03) \ge 0)$
 $= P\left(N(0, 1) \ge \frac{-0.8}{\sqrt{6.03}}\right)$
 $= 1 - \Phi(-0.326) = 0.628$
5.7.24 $P(X \ge 25) = e^{-25/32} = 0.458$
 $P(B(240, 0.458) \ge 120)$
 $\simeq P(N(240 \times 0.458, 240 \times 0.458 \times 0.542) \ge 119.5)$
 $= P\left(N(0, 1) \ge \frac{119.5 - 109.9}{\sqrt{59.57}}\right)$
 $= 1 - \Phi(1.24) = 0.108$

5.7.25 (a)
$$P(N(55980, 10^2) \ge N(55985, 9^2))$$

 $= P(N(55980 - 55985, 10^2 + 9^2) \ge 0)$
 $= P(N(-5, 181) \ge 0)$
 $= P\left(N(0, 1) \ge \frac{5}{\sqrt{181}}\right)$
 $= 1 - \Phi(0.372) = 0.355$

(b)
$$P(N(55980, 10^2) \le N(56000, 10^2))$$

 $= P(N(55980 - 56000, 10^2 + 10^2) \le 0)$
 $= P(N(-20, 200) \le 0)$
 $= P\left(N(0, 1) \le \frac{20}{\sqrt{200}}\right)$
 $= \Phi(1.414) = 0.921$

(c)
$$P(N(56000, 10^2) \le 55995) \times P(N(56005, 8^2) \le 55995)$$

 $= P\left(N(0, 1) \le \frac{55995 - 56000}{10}\right) \times P\left(N(0, 1) \le \frac{55995 - 56005}{8}\right)$
 $= \Phi(-0.5) \times \Phi(-1.25)$
 $= 0.3085 \times 0.1056 = 0.033$

5.7.26 (a)
$$t_{0.10,40}=1.303$$
 and $t_{0.025,40}=2.021$ so that
$$P(-1.303 \le t_{40} \le 2.021) = 0.975 - 0.10 = 0.875$$

(b)
$$P(t_{17} \ge 2.7) = 0.008$$

5.7.27 (a)
$$P(F_{16,20} \le 2) = 0.928$$

(b)
$$P(\chi_{28}^2 \ge 47) = 0.014$$

(c)
$$P(t_{29} \ge 1.5) = 0.072$$

(d)
$$P(t_7 \le -1.3) = 0.117$$

(e)
$$P(t_{10} \ge -2) = 0.963$$

5.7.28 (a)
$$P(\chi_{40}^2 > 65.0) = 0.007$$

(b)
$$P(t_{20} < -1.2) = 0.122$$

(c)
$$P(t_{26} < 3.0) = 0.997$$

(d)
$$P(F_{8,14} > 4.8) = 0.0053$$
.