Theorem The distribution of $\max\{X_1, X_2, \ldots, X_n\}$, where $X_i \sim \text{power}(\alpha, \beta_i)$, $i = 1, 2, \ldots, n$ are mutually independent random variables, has the power distribution.

Proof The power distribution has probability density function

$$f(x) = \frac{\beta x^{\beta - 1}}{\alpha^{\beta}} \qquad 0 < x < \alpha$$

and cumulative distribution function

$$F(x) = \left(\frac{x}{\alpha}\right)^{\beta} \qquad 0 < x < \alpha$$

for $\alpha > 0$ and $\beta > 0$. Let $Y = \max\{X_1, X_2, \ldots, X_n\}$. The cumulative distribution function of Y is

$$F_{Y}(y) = P(\max\{X_{1}, X_{2}, \dots, X_{n}\} \leq y)$$

$$= P(X_{1} \leq y, X_{2} \leq y, \dots, X_{n} \leq y)$$

$$= P(X_{1} \leq y) P(X_{2} \leq y) \dots P(X_{n} \leq y)$$

$$= \left(\frac{y}{\alpha}\right)^{\beta_{1}} \left(\frac{y}{\alpha}\right)^{\beta_{2}} \dots \left(\frac{y}{\alpha}\right)^{\beta_{n}}$$

$$= \left(\frac{y}{\alpha}\right)^{\sum_{i=1}^{n} \beta_{i}} \qquad 0 < y < \alpha.$$

This is recognized as the cumulative distribution function of a power $(\alpha, \sum_{i=1}^{n} \beta_i)$ random variable.