Show all of your work, and *please* staple your assignment if you use more than one sheet. Write your name, the course number and the section on every sheet. Problems marked with \* will be graded and one additional randomly chosen problem will be graded.

Due: April 1, 2020

- 1. \* The price of a particular tablet among dealers nationwide is assumed to have a Normal distribution with mean  $\mu = \$600$  and variance  $\sigma^2 = 36$ .
  - (a) What is the probability that the tablet, chosen randomly from a dealer, will cost less than \$595?
  - (b) What is the probability that the tablet, chosen randomly from a dealer, will cost more than \$603?
  - (c) What is the probability that the tablet, chosen randomly from a dealer, will cost between \$595 and \$603?
  - (d) The manufacturer doesn't want dealers to markup these tablets above the 90<sup>th</sup> percentile of the price distribution. Approximately, what is the 90<sup>th</sup> percentile of the distribution of the price of these tablets?
  - (e) What is the probability that the **average** price of 30 tablets, chosen randomly from a dealer, will be greater than \$603?
- 2. Consider two brands of batteries for calculators, Xmax and Y-cell, manufactured **independently** by two companies. Assume that the lifetimes of each battery has a Normal distribution. The Xmax batteries has a mean of 1000 hours with a standard deviation of 100 hours, and Y-cell batteries has a mean of 1200 hours with a standard deviation of 200 hours. For each of the following questions, you must state the random variable you are using and the distribution assumption you make.
  - (a) What is the probability that an Xmax battery will last at most 800 hours? What is this probability for a Y-cell battery?
  - (b) Assume, two batteries are randomly selected, one Xmax and one Y-cell. What can you say about the difference D in their lifetimes? It turns out that D is also Normally distributed. Find the expected value and variance of the random variable D.
  - (c) You notice that, on average, Y-cell batteries will last longer than Xmax batteries. But what is the exact probability that the Y-cell batteries will last longer than Xmax batteries?
- 3. An iid sample of n observations is drawn from a population with mean equal to 50 and standard deviation equal to 5. Let  $\bar{X}$  be the sample mean.
  - (a) Given n = 25. Approximate  $P(49 < \bar{X} < 51)$ .
  - (b) Given n = 100. Approximate  $P(49 < \overline{X} < 51)$ .
  - (c) Based on your answer to (a) and (b), what happens to the probability that the sample mean is between 49 and 51 as your sample size n increases?
  - (d) What is the smallest sample size so that the probability that  $|\bar{X} 50| > 1$  is at most 0.05?
- 4. The average height of professional basketball players is around 6 feet 7 inches, and the standard deviation is 3.89 inches. Assuming Normal distribution of heights within this group,
  - (a) What percent of professional basketball players are taller than 7 feet?
  - (b) If your favorite player is within the tallest 20% of all players, what can his height be?
- 5. Suppose the installation time in hours for a software on a laptop has probability density function  $f(x) = \frac{4}{3}(1-x^3)$ ,  $0 \le x \le 1$ .
  - (a) Find the probability that the software takes between 0.3 and 0.5 hours to be installed on your laptop.
  - (b) Let  $X_1, \ldots, X_{30}$  be the installation times of the software on 30 different laptops. Assume the installation times are independent. Find the probability that the *average* installation time is between 0.3 and 0.5 hours. Cite the theorem you use.

(c) Instead of taking a sample of 30 laptops as in the previous question, you take a sample of 60 laptops. Find the probability that the *average* installation time is between 0.3 and 0.5 hours. Cite the theorem you use.

Due: April 1, 2020

6. \* Installation of some software package requires downloading 100 files. On average, it takes 15 seconds to download one file, with a variance of 25 sec<sup>2</sup>. What is the (approximate) probability that the software is installed in less than than 23 minutes? (Use the Central Limit Theorem)