CHAPTER 5

Section 5-1

5-1. First, $f(x,y) \ge 0$. Let R denote the range of (X,Y).

Then,
$$\sum_{R} f(x, y) = \frac{1}{4} + \frac{1}{8} + \frac{1}{4} + \frac{1}{4} + \frac{1}{8} = 1$$

- a) P(X < 2.5, Y < 3) = f(1.5,2) + f(1,1) = 1/8 + 1/4 = 3/8
- b) P(X < 2.5) = f(1.5, 2) + f(1.5, 3) + f(1.1) = 1/8 + 1/4 + 1/4 = 5/8
- c) P(Y < 3) = f(1.5, 2) + f(1,1) = 1/8 + 1/4 = 3/8
- d) P(X > 1.8, Y > 4.7) = f(3, 5) = 1/8
- e) E(X) = 1(1/4) + 1.5(3/8) + 2.5(1/4) + 3(1/8) = 1.8125

$$E(Y) = 1(1/4) + 2(1/8) + 3(1/4) + 4(1/4) + 5(1/8) = 2.875$$

$$V(X) = E(X^2) - [E(X)]^2 = [1^2(1/4) + 1.5^2(3/8) + 2.5^2(1/4) + 3^2(1/8)] - 1.8125^2 = 0.4961$$

$$V(Y) = E(Y^2) - [E(Y)]^2 = [1^2(1/4) + 2^2(1/8) + 3^2(1/4) + 4^2(1/4) + 5^2(1/8)] - 2.875^2 = 1.8594$$

f) marginal distribution of X

X	f(x)
1	1/4
1.5	3/8
2.5	1/4
3	1/8

g)
$$f_{Y|2.5}(y) = \frac{f_{XY}(2.5, y)}{f_X(2.5)}$$
 and $f_X(2.5) = 1/4$. Then,

У	$f_{Y 2.5}(y)$
4	(1/4)/(1/4)=1

h)
$$f_{X|2}(x) = \frac{f_{XY}(x,2)}{f_Y(2)}$$
 and $f_Y(2) = 1/8$. Then,

X	$f_{X 2}(y)$
1.5	(1/8)/(1/8)=1

- i) E(Y|X=1.5) = 2(1/3)+3(2/3) = 21/3
- j) Since $f_{Y|1,5}(y) \neq f_Y(y)$, X and Y are not independent
- 5-2. Let R denote the range of (X,Y). Because

$$\sum_{R} f(x, y) = c(2+3+4+3+4+5+4+5+6) = 1, \ 36c = 1, \text{ and } \ c = 1/36$$

a)
$$P(X = 1, Y < 3) = f_{XY}(1,1) + f_{XY}(1,2) = \frac{1}{36}(2+3) = 5/36$$

- b) P(X = 1) is the same as part (a) = 1/4
- c) $P(Y=2) = f_{XY}(1,2) + f_{XY}(2,2) + f_{XY}(3,2) = \frac{1}{36}(3+4+5) = 1/3$

d)
$$P(X < 2, Y < 2) = f_{XY}(1,1) = \frac{1}{36}(2) = 1/18$$

e)
$$E(X) = 1[f_{XY}(1,1) + f_{XY}(1,2) + f_{XY}(1,3)] + 2[f_{XY}(2,1) + f_{XY}(2,2) + f_{XY}(2,3)] + 3[f_{XY}(3,1) + f_{XY}(3,2) + f_{XY}(3,3)]$$

$$= (1 \times \frac{9}{26}) + (2 \times \frac{12}{26}) + (3 \times \frac{15}{26}) = 13/6 = 2.167$$

$$V(X) = (1 - \frac{13}{6})^2 \frac{9}{36} + (2 - \frac{13}{6})^2 \frac{12}{36} + (3 - \frac{13}{6})^2 \frac{15}{36} = 0.639$$

$$E(Y) = 2.167$$

$$V(Y) = 0.639$$

f) Marginal distribution of X

X	$f_X(x) = f_{XY}(x,1) + f_{XY}(x,2) + f_{XY}(x,3)$
1	1/4
2	1/3
3	5/12

g)
$$f_{Y|X}(y) = \frac{f_{XY}(1,y)}{f_X(1)}$$

$$y \qquad f_{Y|X}(y)$$

$$1 \qquad (2/36)/(1/4)=2/9$$

$$2 \qquad (3/36)/(1/4)=1/3$$

$$3 \qquad (4/36)/(1/4)=4/9$$

h)
$$f_{X|Y}(x) = \frac{f_{XY}(x,2)}{f_Y(2)}$$
 and $f_Y(2) = f_{XY}(1,2) + f_{XY}(2,2) + f_{XY}(3,2) = \frac{12}{36} = 1/3$
$$\frac{x}{f_{X|Y}(x)} \frac{f_{X|Y}(x)}{1 - (3/36)/(1/3) = 1/4}$$

$$\frac{(3/36)/(1/3) = 1/4}{2 - (4/36)/(1/3) = 5/12}$$

$$\frac{(5/36)/(1/3) = 5/12}{3 - (5/36)/(1/3) = 5/12}$$

- i) E(Y|X=1) = 1(2/9) + 2(1/3) + 3(4/9) = 20/9
- j) Since $f_{XY}(x,y) \neq f_X(x)f_Y(y)$, X and Y are not independent.

5-3.
$$f(x, y) \ge 0$$
 and $\sum_{p} f(x, y) = 1$

a)
$$P(X < 0.5, Y < 1.5) = f_{XY}(-1,-2) + f_{XY}(-0.5,-1) = \frac{1}{8} + \frac{1}{4} = \frac{3}{8}$$

b)
$$P(X < 0.5) = f_{XY}(-1,-2) + f_{XY}(-0.5,-1) = \frac{3}{8}$$

c)
$$P(Y < 1.5) = f_{XY}(-1,-2) + f_{XY}(-0.5,-1) + f_{XY}(0.5,1) = \frac{7}{8}$$

d)
$$P(X > 0.25, Y < 4.5) = f_{XY}(0.5,1) + f_{XY}(1,2) = \frac{5}{8}$$

e)
$$E(X) = -1(\frac{1}{8}) - 0.5(\frac{1}{4}) + 0.5(\frac{1}{2}) + 1(\frac{1}{8}) = \frac{1}{8}$$

 $E(Y) = -2(\frac{1}{8}) - 1(\frac{1}{4}) + 1(\frac{1}{2}) + 2(\frac{1}{8}) = \frac{1}{4}$

$$V(X) = (-1-1/8)^{2}(1/8) + (-0.5-1/8)^{2}(1/4) + (0.5-1/8)^{2}(1/2) + (1-1/8)^{2}(1/8) = 0.4219$$

$$V(Y) = (-2-1/4)^{2}(1/8) + (-1-1/4)^{2}(1/4) + (1-1/4)^{2}(1/2) + (2-1/4)^{2}(1/8) = 1.6875$$

f) marginal distribution of X

X	$f_X(x)$
-1	1/8
-0.5	1/4
0.5	1/2
1	1/8

g)
$$f_{Y|X}(y) = \frac{f_{XY}(0.5, y)}{f_X(0.5)}$$

$$y \qquad f_{Y|X}(y)$$

$$1 \qquad 1/2/(1/2)=1$$

h)
$$f_{X|Y}(x) = \frac{f_{XY}(x,1)}{f_{Y}(1)}$$

$$x \qquad f_{X|Y}(x)$$

$$0.5 \qquad \frac{\frac{f_{XY}(x,1)}{\frac{1}{2}/(1/2)=1}}{}$$

- i) E(X|Y=1) = 0.5
- j) No, X and Y are not independent
- 5-4. Because X and Y denote the number of printers in each category, $X \ge 0$, $Y \ge 0$ and X + Y = 5
- 5-5. a) The range of (X,Y) is

x,y	$f_{xy}(x,y)$
0,0	0.857375
0,1	0.1083
0,2	0.00456
0,3	0.000064
1,0	0.027075
1,1	0.00228
1,2	0.000048
2,0	0.000285
2,1	0.000012
3,0	0.000001

b)

X	$f_x(x)$
0	0.970299
1	0.029403
2	0.000297
3	0.000001

c)
$$E(X) = 0(0.970299) + 1(0.029403) + 2(0.000297) + 3(0.000001) = 0.03$$
 or $np = 3(0.01) = 0.03$

- e) E(Y|X=1) = 0(.920824) + 1(0.077543) + 2(0.001632) = 0.080807
- g) No, X and Y are not independent because, for example, $f_Y(0) \neq f_{Y|1}(0)$.
- 5-6. a) The range of (X,Y) is $X \ge 0$, $Y \ge 0$ and $X + Y \le 4$. Here X is the number of pages with moderate graphic content and Y is the number of pages with high graphic output among a sample of 4 pages.

The following table is for sampling without replacement. Students would have to extend the hypergeometric distribution to the case of three classes (low, moderate, and high).

For example, P(X = 1, Y = 2) is calculated as

$$P(X=1,Y=2) = \frac{\binom{60}{1}\binom{30}{1}\binom{10}{2}}{\binom{100}{4}} = \frac{60(30)(45)}{\frac{100(99)(98)(97)}{24}} = 0.02066$$

	x=0	x=1	x=2	x=3	x=4
y=4	5.35x10 ⁻⁰⁵	0	0	0	0
y=3	0.00184	0.00092	0	0	0
y=2	0.02031	0.02066	0.00499	0	0
y=1	0.08727	0.13542	0.06656	0.01035	0
y=0	0.12436	0.26181	0.19635	0.06212	0.00699

c) E(Y)=
$$\sum_{i=0}^{4} y_i f(y_i) = 0(0.65163) + 1(0.2996) + 2(0.04596) + 3(0.00276) + 4(0.0000535) = 0.400014$$

d)
$$f_{Y|3}(y) = \frac{f_{XY}(3, y)}{f_X(3)}$$
, $f_X(3) = 0.0725$

$$y \quad f_{Y|3}(y)$$

$$0 \quad 0.857$$

$$1 \quad 0.143$$

- e) E(Y|X=3) = 0(0.857) + 1(0.143) = 0.143
- f) $V(Y|X = 3) = 0^2(0.857) + 1^2(0.143) 0.143^2 = 0.123$
- g) No, X and Y are not independent
- 5-7. a) The range of (X,Y) is $X \ge 0$, $Y \ge 0$ and $X + Y \le 4$.

Here *X* and *Y* denote the number of defective items found with inspection device 1 and 2, respectively.

$$f(x,y) = \left[\binom{4}{x} (0.994)^x (0.006)^{4-x} \right] \left[\binom{4}{y} (0.997)^y (0.003)^{4-y} \right]$$

For $x = 0, 1, 2, 3, 4$ and $y = 0, 1, 2, 3, 4$

$$f(x,y) = \begin{bmatrix} 4 \\ x \end{bmatrix} (0.993)^{x} (0.007)^{4-x} \end{bmatrix} \begin{bmatrix} 4 \\ y \end{bmatrix} (0.997)^{y} (0.003)^{4-y} \end{bmatrix}$$

b) $f(x) = \begin{bmatrix} 4 \\ x \end{bmatrix} (0.994)^{x} (0.006)^{4-x}$ for $x = 1, 2, 3, 4$

$$x = 0$$
 $x = 1$ $x = 2$ $x = 3$ $x = 4$
 $f(x)$ 1.296 x 10⁻⁹ 8.59 x 10⁻⁷ 2.134 x 10⁻⁴ 0.0236 0.9762

c) Because X has a binomial distribution $E(X) = n(p) = 4 \times (0.994) = 3.976$

d)
$$f_{Y|2}(y) = \frac{f_{XY}(2, y)}{f_{Y}(2)} = f(y), f_{X}(2) = 2.134 \times 10^{-4}$$

_ y	$f_{Y 1}(y)=f(y)$
0	8.1×10^{-11}
1	1.08×10^{-7}
2	5.37×10^{-5}
3	0.0119
4	0.988

- e) E(Y|X=2) = E(Y) = n(p) = 4(0.997) = 3.988
- f) V(Y|X=2) = V(Y)=n(p)(1-p)=4(0.997)(0.003)=0.0120
- g) Yes, X and Y are independent.

5-8. a)
$$P(X = 2) = f_{XYZ}(2,1,1) + f_{XYZ}(2,1,2) + f_{XYZ}(2,2,1) + f_{XYZ}(2,2,2) = 0.5$$

b)
$$P(X = 1, Y = 2) = f_{XYZ}(1,2,1) + f_{XYZ}(1,2,2) = 0.35$$

c)
$$P(Z < 1.5) = f_{yyz}(1,1,1) + f_{yyz}(1,2,1) + f_{yyz}(2,1,1) + f_{yyz}(2,2,1) = 0.44$$

d)
$$P(X=1 \text{ or } Z=2) = P(X=1) + P(Z=2) - P(X=1,Z=2) = 0.5 + 0.56 - 0.3 = 0.76$$
 e)
$$E(X) = 1(0.5) + 2(0.5) = 1.5$$
 f)
$$P(X=1 | Y=1) = \frac{P(X=1,Y=1)}{P(Y=1)} = \frac{0.05 + 0.10}{0.21 + 0.2 + 0.1 + 0.05} = 0.27$$
 g)
$$P(X=1,Y=1 | Z=2) = \frac{P(X=1,Y=1,Z=2)}{P(Z=2)} = \frac{0.1}{0.1 + 0.2 + 0.21 + 0.05} = 0.19$$
 h)
$$P(X=1 | Y=1,Z=2) = \frac{P(X=1,Y=1,Z=2)}{P(Y=1,Z=2)} = \frac{0.10}{0.10 + 0.21} = 0.32$$
 i)
$$f_{X|YZ}(x) = \frac{f_{XYZ}(x,1,2)}{f_{YZ}(1,2)} \text{ and } f_{YZ}(1,2) = f_{XYZ}(1,1,2) + f_{XYZ}(2,1,2) = 0.31$$

$$\begin{array}{c|cccc} x & f_{X|YZ}(x) \\ \hline 1 & 0.10/0.31 = 0.32 \\ 2 & 0.21/0.31 = 0.68 \\ \end{array}$$

5-9. (a)
$$f_{XY}(x,y) = (10\%)^x (30\%)^y (60\%)^{4-x-y}$$
, for X+Y<=4

$f_{XY}(x,y)$	х	у
0.1296	0	0
0.0648	0	1
0.0324	. 0	2
0.0162	. 0	3
0.0081	0	4
0.0216	1	0
0.0108	1	1
0.0054	. 1	2
0.0027	1	3
0.0036	2	0
0.0018	2	1
0.0009	2	2
0.0006	3	0
0.0003	3	1
0.0001	4	0

(b)
$$f_X(x) = P(X=x) = \sum_{X+Y \le 4} f_{XY}(x, y)$$
.

A 11 24		
$f_X(x)$	x	
0.2511	0	
0.0405	1	
0.0063	2	
0.0009	3	
0.0001	4	

(c)
$$E(X) = \sum x f_X(x) = 0*0.2511 + 1*0.0405 + 2*0.0063 + 3*0.0009 + 4*0.0001 = 0.0562$$

(d)
$$f(y|X=3) = P(Y=y, X=3)/P(X=3)$$

 $P(Y=0, X=3) = C^{30}_{1} C^{5}_{3}/C^{50}_{4}$ $P(Y=1, X=3) = C^{15}_{1} C^{5}_{3}/C^{50}_{4}$
 $P(X=3) = C^{45}_{1} C^{5}_{3}/C^{50}_{4}$, from the hypergeometric distribution with N=50, n=4, k=4, x=3

$$f(0|X=3) = [C^{30}_{1}\,C^{5}_{3}/\,C^{50}_{4}]/[\,\,C^{45}_{1}\,C^{5}_{3}/\,C^{50}_{4}] = C^{30}_{1}/\,C^{45}_{1} = \,\tfrac{30}{45} = \tfrac{2}{3}$$

$$f(1|X=3) = [C_{1}^{15} C_{3}^{5} / C_{4}^{50}] / [C_{1}^{45} C_{3}^{5} / C_{4}^{50}] = \frac{C_{1}^{15}}{C_{1}^{45}} = \frac{15}{45} = \frac{1}{3}$$

$f_{Y 3}(y)$	у	X
2/3	0	3
1/3	1	3
0	2	3
0	3	3
0	4	3

- (e) E(Y|X=3)=0(0.6667)+1(0.3333)=0.3333
- (f) $V(Y|X=3)=(0-0.3333)^2(0.6667)+(1-0.3333)^2(0.3333)=0.0741$
- (g) $f_X(0) = 0.2511$, $f_Y(0) = 0.1555$, $f_X(0) * f_Y(0) = 0.039046 \neq f_{XY}(0,0) = 0.1296$ X and Y are not independent.

5-10. (a)
$$P(X < 5) = 0.44 + 0.04 = 0.48$$

(b)
$$E(X) = 0.43(23) + 0.44(4.2) + 0.04(11.4) + 0.05(130) + 0.04(0) = 18.694$$

(c)
$$P_{X|Y=0}(X) = P(X = x, Y = 0)/P(Y = 0) = 0.04/0.08 = 0.5$$
 for $x = 0$ and 11.4

(d)
$$P(X>10|Y=0) = P(X=11.4|Y=0) = 0.5$$

(e)
$$E(X|Y = 0)=11.4(0.5) + 0(0.5) = 5.7$$

5-11. (a) $f_{XYZ}(x,y,z)$

$f_{XYZ}(x,y,z)$	Selects(X)	Updates(Y)	Inserts(Z)
0.43	23	11	12
0.44	4.2	3	1
0.04	11.4	0	0
0.05	130	120	0
0.04	0	0	0

(b) $P_{XZ|Y=0}$

$P_{XZ Y=0}(x,y)$	Selects(X)	updates(Y)	Inserts(Z)
4/8 = 0.5	11.4	0	0
4/8= 0.5	0	0	0

(c)
$$P(X<6, Y<6|Z=0) = P(X=0, Y=0) = 0.3077$$

- (d) E(X|Y = 0,Z = 0) = 0.5(11.4) + 0.5(0) = 5.7 where this conditional distribution for X was determined in the previous exercise
- 5-12. Let X, Y, and Z denote the number of bits with high, moderate, and low distortion. Then, the joint distribution of X, Y, and Z is multinomial with n=3 and

$$p_1 = 0.02$$
, $p_2 = 0.03$, and $p_3 = 0.95$.

a)

$$P(X = 2, Y = 1) = P(X = 2, Y = 1, Z = 0)$$
$$= \frac{3!}{2!!!0!} (0.02)^{2} (0.03)^{1} 0.95^{0} = 3.6 \times 10^{-5}$$

b)
$$P(X = 0, Y = 0, Z = 3) = \frac{3!}{0!0!3!} (0.02)^0 (0.03)^0 0.95^3 = 0.8574$$

- c) X has a binomial distribution with n = 3 and p = 0.02. Then, E(X) = 3(0.02) = 0.06 and V(X) = 3(0.02)(0.98) = 0.0588.
- d) First find P(X | Y = 2)

$$P(Y=2) = P(X=1, Y=2, Z=0) + P(X=0, Y=2, Z=1)$$

$$= \frac{3!}{1!2!0!} 0.02(0.03)^2 0.95^0 + \frac{3!}{0!2!1!} (0.02)^0 (0.03)^2 0.95^1 = 0.0026$$

$$P(X=0 | Y=2) = \frac{P(X=0, Y=2)}{P(Y=2)} = \left(\frac{3!}{0!2!1!} (0.02)^0 (0.03)^2 0.95^1\right) / 0.0026 = 0.98654$$

$$P(X=1 | Y=2) = \frac{P(X=1, Y=2)}{P(Y=2)} = \left(\frac{3!}{1!2!!!}(0.02)^{1}(0.03)^{2}0.95^{0}\right) / 0.0026 = 0.02077$$

$$E(X | Y=2) = 0(0.98654) + 1(0.02077) = 0.02077$$

$$V(X | Y = 2) = E(X^{2}) - (E(X))^{2} = 0.02077 - (0.02077)^{2} = 0.02034$$

5-13. Determine c such that
$$c \int_{0.0}^{3.3} \int_{0}^{3} xy dx dy = c \int_{0}^{3} y \frac{x^2}{2} \Big|_{0}^{3} dy = c (4.5 \frac{y^2}{2} \Big|_{0}^{3}) = \frac{81}{4} c.$$

Therefore, c = 4/81.

a)
$$P(X < 2, Y < 3) = \frac{4}{81} \int_{0}^{3} \int_{0}^{2} xy dx dy = \frac{4}{81} (2) \int_{0}^{3} y dy = \frac{4}{81} (2) (\frac{9}{2}) = 0.4444$$

b) P(X < 2.5) = P(X < 2.5, Y < 3) because the range of Y is from 0 to 3.

$$P(X < 2.5, Y < 3) = \frac{4}{81} \int_{0}^{3} \int_{0}^{2.5} xy dx dy = \frac{4}{81} (3.125) \int_{0}^{3} y dy = \frac{4}{81} (3.125) \frac{9}{2} = 0.6944$$

c)
$$P(1 < Y < 2.5) = \frac{4}{81} \iint_{1.0}^{2.53} xy dx dy = \frac{4}{81} (4.5) \iint_{1}^{2.5} y dy = \frac{18}{81} \frac{y^2}{2} \Big|_{1}^{2.5} = 0.5833$$

d)
$$P(X > 1.9, 1 < Y < 2.5) = \frac{4}{81} \int_{1.10}^{2.5} \int_{1.10}^{3} xy dx dy = \frac{4}{81} (2.7) \int_{1.10}^{2.5} y dy = \frac{4}{81} (2.7) \frac{(2.5^2 - 1)}{2} = 0.35$$

e)
$$E(X) = \frac{4}{81} \int_{0}^{3} \int_{0}^{3} x^{2} y dx dy = \frac{4}{81} \int_{0}^{3} 9 y dy = \frac{4}{9} \frac{y^{2}}{2} \Big|_{0}^{3} = 2$$

f)
$$P(X < 0, Y < 4) = \frac{4}{81} \int_{0}^{4} \int_{0}^{0} xy dx dy = 0 \int_{0}^{4} y dy = 0$$

g)
$$f_X(x) = \int_0^3 f_{XY}(x, y) dy = x \frac{4}{81} \int_0^3 y dy = \frac{4}{81} x (4.5) = \frac{2x}{9}$$
 for $0 < x < 3$.

h)
$$f_{Y|1.5}(y) = \frac{f_{XY}(1.5, y)}{f_X(1.5)} = \frac{\frac{4}{81}y(1.5)}{\frac{2}{9}(1.5)} = \frac{2}{9}y$$
 for $0 < y < 3$.
i) $E(Y|X=1.5) = \int_0^3 y \left(\frac{2}{9}y\right) dy = \frac{2}{9}\int_0^3 y^2 dy = \frac{2y^3}{27}\Big|_0^3 = 2$
j) $P(Y < 2 \mid X = 1.5) = f_{Y|1.5}(y) = \int_0^2 \frac{2}{9}y dy = \frac{1}{9}y^2\Big|_0^2 = \frac{4}{9} - 0 = \frac{4}{9}$
k) $f_{X|2}(x) = \frac{f_{XY}(x,2)}{f_Y(2)} = \frac{\frac{4}{81}x(2)}{\frac{2}{9}(2)} = \frac{2}{9}x$ for $0 < x < 3$.

5-14.

$$c \int_{0}^{3} \int_{x}^{x+2} (x+y) dy dx = \int_{0}^{3} xy + \frac{y^{2}}{2} \Big|_{x}^{x+2} dx$$
$$= \int_{0}^{3} \left[x(x+2) + \frac{(x+2)^{2}}{2} - x^{2} - \frac{x^{2}}{2} \right] dx$$
$$= c \int_{0}^{3} (4x+2) dx = \left[2x^{2} + 2x \right]_{0}^{3} = 24c$$

Therefore, c = 1/24.

a) P(X < 1, Y < 2) equals the integral of $f_{XY}(x, y)$ over the following region.

Then.

$$P(X < 1, Y < 2) = \frac{1}{24} \int_{0}^{1} \int_{x}^{2} (x + y) dy dx = \frac{1}{24} \int_{0}^{1} xy + \frac{y^{2}}{2} \Big|_{x}^{2} dx = \frac{1}{24} \int_{0}^{3} 2x + 2 - \frac{3x^{2}}{2} dx = \frac{1}{24} \left[x^{2} + 2x - \frac{x^{3}}{2} \right]_{0}^{1} = 0.10417$$

b) P(1 < X < 2) equals the integral of $f_{XY}(x, y)$ over the following region.

$$P(1 < X < 2) = \frac{1}{24} \int_{1}^{2} \int_{x}^{x+2} (x+y) dy dx = \frac{1}{24} \int_{1}^{2} xy + \frac{y^{2}}{2} \Big|_{x}^{x+2} dx$$
$$= \frac{1}{24} \int_{0}^{3} (4x+2) dx = \frac{1}{24} \left[2x^{2} + 2x \Big|_{1}^{2} \right] = \frac{1}{6}.$$

c) P(Y > 1) is the integral of $f_{XY}(x,y)$ over the following region.

$$P(Y > 1) = 1 - P(Y \le 1) = 1 - \frac{1}{24} \int_{0}^{1} \int_{x}^{1} (x + y) dy dx = 1 - \frac{1}{24} \int_{0}^{1} (xy + \frac{y^{2}}{2}) \Big|_{x}^{1}$$

$$= 1 - \frac{1}{24} \int_{0}^{1} x + \frac{1}{2} - \frac{3}{2} x^{2} dx = 1 - \frac{1}{24} \left(\frac{x^{2}}{2} + \frac{1}{2} - \frac{1}{2} x^{3} \right) \Big|_{0}^{1}$$

$$= 1 - 0.02083 = 0.9792$$

d) P(X < 2, Y < 2) is the integral of $f_{XY}(x,y)$ over the following region.

$$E(X) = \frac{1}{24} \int_{0}^{3} \int_{x}^{3} x(x+y) dy dx = \frac{1}{24} \int_{0}^{3} x^{2} y + \frac{xy^{2}}{2} \Big|_{x}^{x+2} dx$$
$$= \frac{1}{24} \int_{0}^{3} (4x^{2} + 2x) dx = \frac{1}{24} \left[\frac{4x^{3}}{3} + x^{2} \Big|_{0}^{3} \right] = \frac{15}{8}$$

e)
$$E(X) = \frac{1}{24} \int_{0}^{3} \int_{x}^{x+2} x(x+y) dy dx = \frac{1}{24} \int_{0}^{3} x^{2} y + \frac{xy^{2}}{2} \Big|_{x}^{x+2} dx$$

$$= \frac{1}{24} \int_{0}^{3} (4x^{2} + 2x) dx = \frac{1}{24} \left[\frac{4x^{3}}{3} + x^{2} \Big|_{0}^{3} \right] = \frac{15}{8}$$

f)
$$V(X) = \frac{1}{24} \int_{0}^{3} \int_{x}^{x+2} x^{2} (x+y) dy dx - \left(\frac{15}{8}\right)^{2} = \frac{1}{24} \int_{0}^{3} x^{3} y + \frac{x^{2} y^{2}}{2} \Big|_{x}^{x+2} dx - \left(\frac{15}{8}\right)^{2}$$

$$= \frac{1}{24} \int_{0}^{3} (3x^{3} + 4x^{2} + 4x - \frac{x^{4}}{4}) dx - \left(\frac{15}{8}\right)^{2}$$

$$= \frac{1}{24} \left[\frac{3x^{4}}{4} + \frac{4x^{3}}{3} + 2x^{2} - \frac{x^{5}}{20} \Big|_{0}^{3} \right] - \left(\frac{15}{8}\right)^{2} = \frac{31707}{320}$$

g) $f_X(x)$ is the integral of $f_{XY}(x,y)$ over the interval from x to x+2. That is,

$$f_X(x) = \frac{1}{24} \int_{x}^{x+2} (x+y) dy = \frac{1}{24} \left[xy + \frac{y^2}{2} \Big|_{x}^{x+2} \right] = \frac{x}{6} + \frac{1}{12} \text{ for } 0 < x < 3.$$

h)
$$f_{Y|1}(y) = \frac{f_{XY}(1,y)}{f_X(1)} = \frac{\frac{1}{24}(1+y)}{\frac{1}{6+\frac{1}{12}}} = \frac{1+y}{6}$$
 for $1 < y < 3$.

See the following graph,

i) E(Y|X=1) =
$$\int_{1}^{3} y \left(\frac{1+y}{6} \right) dy = \frac{1}{6} \int_{1}^{3} (y+y^{2}) dy = \frac{1}{6} \left(\frac{y^{2}}{2} + \frac{y^{3}}{3} \right) \Big|_{1}^{3} = 2.111$$

j)
$$P(Y > 2 \mid X = 1) = \int_{2}^{3} \left(\frac{1+y}{6}\right) dy = \frac{1}{6} \int_{2}^{3} (1+y) dy = \frac{1}{6} \left(y + \frac{y^{2}}{2}\right) \Big|_{2}^{3} = 0.5833$$

k) $f_{X|2}(x) = \frac{f_{XY}(x,2)}{f_Y(2)}$. Here $f_Y(y)$ is determined by integrating over x. There are three regions of integration. For $0 < y \le 2$ the integration is from y to y. For $y \le 3$ the integration is from y to y. For $y \le 3$ the integration is from y to y. For $y \le 3$ the integration is from y to y. For $y \le 3$ the integration is from y to y.

y=2, only the first integration is needed. $f_Y(y) = \frac{1}{24} \int_0^y (x+y) dx = \frac{1}{24} \left[\frac{x^2}{2} + xy \Big|_0^y \right] = \frac{y^2}{16}$ for $0 < y \le 2$.

Therefore, $f_Y(2) = 1/4$ and $f_{X|2}(x) = \frac{\frac{1}{24}(x+2)}{1/4} = \frac{x+2}{6}$ for 0 < x < 3

5-15.
$$c \int_{0}^{3} \int_{0}^{x} xy dy dx = c \int_{0}^{3} x \frac{y^{2}}{2} \bigg|_{0}^{x} dx = c \int_{0}^{3} \frac{x^{3}}{2} dx \frac{x^{4}}{8} = \frac{81}{8} c. \text{ Therefore, } c = 8/81$$

a)
$$P(X<1,Y<2) = \frac{8}{81} \int_{0}^{1} \int_{0}^{x} xy dy dx = \frac{8}{81} \int_{0}^{1} \frac{x^{3}}{2} dx = \frac{8}{81} \left(\frac{1}{8}\right) = \frac{1}{81}$$

b)
$$P(1 < X < 2) = \frac{8}{81} \int_{1}^{2} \int_{0}^{x} xy dy dx = \frac{8}{81} \int_{1}^{2} x \frac{x^{2}}{2} dx = \left(\frac{8}{81}\right) \frac{x^{4}}{8} \Big|_{1}^{2} = \left(\frac{8}{81}\right) \frac{(2^{4} - 1)}{8} = \frac{5}{27}.$$

c)

$$P(Y > 1) = \frac{8}{81} \int_{1}^{3} \int_{1}^{x} xy dy dx = \frac{8}{81} \int_{1}^{3} x \left(\frac{x^{2} - 1}{2} \right) dx = \frac{8}{81} \int_{1}^{3} \frac{x^{3}}{2} - \frac{x}{2} dx = \frac{8}{81} \left(\frac{x^{4}}{8} - \frac{x^{2}}{4} \right) \Big|_{1}^{3}$$
$$= \frac{8}{81} \left[\left(\frac{3^{4}}{8} - \frac{3^{2}}{4} \right) - \left(\frac{1^{4}}{8} - \frac{1^{2}}{4} \right) \right] = \frac{64}{81} = 0.7901$$

d)
$$P(X<2,Y<2) = \frac{8}{81} \int_{0}^{2} \int_{0}^{x} xy dy dx = \frac{8}{81} \int_{0}^{2} \frac{x^3}{2} dx = \frac{8}{81} \left(\frac{2^4}{8}\right) = \frac{16}{81}.$$

e)

$$E(X) = \frac{8}{81} \int_{0}^{3} \int_{0}^{x} x(xy) dy dx = \frac{8}{81} \int_{0}^{3} \int_{0}^{x} x^{2} y dy dx = \frac{8}{81} \int_{0}^{3} \frac{x^{2}}{2} x^{2} dx = \frac{8}{81} \int_{0}^{3} \frac{x^{4}}{2} dx$$
$$= \left(\frac{8}{81}\right) \left(\frac{3^{5}}{10}\right) = \frac{12}{5}$$

f)
$$E(Y) = \frac{8}{81} \int_{0}^{3} \int_{0}^{x} y(xy) dy dx = \frac{8}{81} \int_{0}^{3} \int_{0}^{x} xy^{2} dy dx = \frac{8}{81} \int_{0}^{3} x \frac{x^{3}}{3} dx$$

$$= \frac{8}{81} \int_{0}^{3} \frac{x^{4}}{3} dx = \left(\frac{8}{81}\right) \left(\frac{3^{5}}{15}\right) = \frac{8}{5}$$

g)
$$f(x) = \frac{8}{81} \int_{0}^{x} xy dy = \frac{4x^3}{81}$$
 $0 < x < 3$

h)
$$f_{Y|x=1}(y) = \frac{f(1, y)}{f(1)} = \frac{\frac{8}{81}(1)y}{\frac{4(1)^3}{81}} = 2y$$
 $0 < y < 1$

i)
$$E(Y \mid X = 1) = \int_{0}^{1} 2ydy = y^{2} \Big|_{0}^{1} = 1$$

j) $P(Y > 2 \mid X = 1) = 0$ this isn't possible since the values of y are 0 < y < x.

k)
$$f(y) = \frac{8}{81} \int_{0}^{3} xy dx = \frac{4y}{9}$$
, therefore

$$f_{X|Y=2}(x) = \frac{f(x,2)}{f(2)} = \frac{\frac{8}{81}x(2)}{\frac{4(2)}{9}} = \frac{2x}{9}$$
 $0 < x < 3$

5-16. Solve for c

$$c\int_{0}^{\infty} \int_{0}^{x} e^{-3x-4y} dy dx = \frac{c}{4} \int_{0}^{\infty} e^{-3x} (1 - e^{-4x}) dx = \frac{c}{4} \int_{0}^{\infty} e^{-3x} - e^{-7x} dx = \frac{c}{4} \left(\frac{1}{3} - \frac{1}{7} \right) = \frac{1}{21} c. \quad c = 21$$

a)
$$P(X < 1, Y < 2) = 21 \int_{0}^{1} \int_{0}^{x} e^{-3x-4y} dy dx = \frac{21}{4} \int_{0}^{1} e^{-3x} (1 - e^{-4x}) dx = \frac{21}{4} \int_{0}^{1} e^{-3x} - e^{-7x} dx$$

$$= \frac{21}{4} \left(\frac{e^{-7x}}{7} - \frac{e^{-3x}}{3} \right) \Big|_{0}^{1} = 0.9135$$

b)
$$P(1 < X < 2) = 21 \int_{1}^{2} \int_{0}^{x} e^{-3x-4y} dy dx = \frac{21}{4} \int_{1}^{2} \left(e^{-3x} - e^{-7x} \right) dx$$

$$= \frac{21}{4} \left(\frac{e^{-7x}}{7} - \frac{e^{-3x}}{3} \right)_{1}^{2} = 0.1821$$
c) $P(Y > 3) = 21 \int_{3}^{\infty} \int_{3}^{4} e^{-3x-4y} dy dx = \frac{21}{4} \int_{3}^{4} e^{-3x} (e^{-12} - e^{-4x}) dx$

$$= \frac{21}{4} \left(\frac{e^{-7x}}{7} - \frac{e^{-12}e^{-3x}}{3} \right)_{3}^{\infty} = 7.583 \times 10^{-10}$$
d) $P(X < 2, Y < 2) = 21 \int_{0}^{\infty} \int_{0}^{4} e^{-3x-4y} dy dx = \frac{21}{4} \int_{0}^{4} e^{-3x} (1 - e^{-4x}) dx = \frac{21}{4} \left[\left(\frac{e^{-14}}{7} - \frac{e^{-6}}{3} \right) - \left(\frac{e^{0}}{7} - \frac{e^{0}}{3} \right) \right]_{0}^{\infty}$

$$= 0.9957$$
e) $E(X) = 21 \int_{0}^{\infty} \int_{0}^{x} x e^{-3x-4y} dy dx = \frac{10}{21}$
f) $E(Y) = 21 \int_{0}^{\infty} \int_{0}^{x} y e^{-3x-4y} dy dx = \frac{29}{56}$
g) $P(X) = 21 \int_{0}^{\infty} \int_{0}^{x} y e^{-3x-4y} dy dx = \frac{21e^{-3x}}{4} (1 - e^{-4x}) = \frac{21}{4} (e^{-3x} - e^{-7x}) \text{ for } 0 < x$
h) $P(X) = \frac{21}{4} \int_{0}^{x} e^{-3x-4y} dy dx = \frac{21e^{-3x-4y}}{4} (1 - e^{-4x}) = \frac{21}{4} (e^{-3x} - e^{-7x}) \text{ for } 0 < x$
i) $E(Y/X = 1) = 4.075 \int_{0}^{5} y e^{-4x} dy = 0.2314$
j) $P(X) = \frac{21}{4} \int_{0}^{x} e^{-2x} e^{-3y} dy dx = \frac{21e^{-3x-8}}{7e^{-14}} = 3e^{-3x+6} \text{ for } 2 < x,$
where $P(X) = 7e^{-7y} \text{ for } 0 < y$
5-17. $C \int_{0}^{\infty} \int_{0}^{x} e^{-2x} e^{-3y} dy dx = \frac{C}{3} \int_{0}^{\infty} e^{-2x} (e^{-3x}) dx = \frac{C}{3} \int_{0}^{\infty} e^{-5x} dx = \frac{1}{15} C$

$$= 5 \int_{0}^{1} e^{-5x} dx - 5e^{-6} \int_{0}^{1} e^{-2x} dx = 1 - e^{-5} + \frac{5}{2} e^{-6} (e^{-2} - 1) = 0.9879$$
b) $P(X < 1, Y < 2) = 15 \int_{0}^{1} \int_{0}^{2} e^{-2x-3y} dy dx = 5 \int_{0}^{1} e^{-2x} dx = 1 - e^{-5} + \frac{5}{2} e^{-6} (e^{-2} - 1) = 0.9879$

$$P(Y > 3) = 15 \left(\int_{0}^{3} \int_{3}^{\infty} e^{-2x-3y} dy dx + \int_{3}^{\infty} \int_{x}^{\infty} e^{-2x-3y} dy dx \right) = 5 \int_{0}^{3} e^{-9} e^{-2x} dx + 5 \int_{3}^{\infty} e^{-5x} dx$$
$$= -\frac{3}{2} e^{-15} + \frac{5}{2} e^{-9} = 0.000308$$

$$P(X < 2, Y < 2) = 15 \int_{0}^{2} \int_{x}^{2} e^{-2x-3y} dy dx = 5 \int_{0}^{2} e^{-2x} (e^{-3x} - e^{-6}) dx =$$

$$= 5 \int_{0}^{2} e^{-5x} dx - 5e^{-6} \int_{0}^{2} e^{-2x} dx = (1 - e^{-10}) + \frac{5}{2} e^{-6} (e^{-4} - 1) = 0.9939$$

e) E(X) =
$$15 \int_{0}^{\infty} \int_{x}^{\infty} xe^{-2x-3y} dy dx = 5 \int_{0}^{\infty} xe^{-5x} dx = \frac{1}{5^2} = 0.04$$

$$E(Y) = 15 \int_{0}^{\infty} \int_{x}^{\infty} y e^{-2x-3y} dy dx = \frac{-3}{2} \int_{0}^{\infty} 5y e^{-5y} dy + \frac{5}{2} \int_{0}^{\infty} 3y e^{-3y} dy$$

$$= -\frac{3}{10} + \frac{5}{6} = \frac{8}{15}$$

g)
$$f(x) = 15 \int_{x}^{\infty} e^{-2x-3y} dy = \frac{15}{3} (e^{-2z-3x}) = 5e^{-5x} \text{ for } x > 0$$

h)
$$f_X(1) = 5e^{-5}$$
 $f_{XY}(1, y) = 15e^{-2-3y}$
 $f_{Y|X=1}(y) = \frac{15e^{-2-3y}}{5e^{-5}} = 3e^{3-3y}$ for $1 < y$

i)
$$E(Y \mid X = 1) = \int_{1}^{\infty} 3ye^{3-3y} dy = -ye^{3-3y} \Big|_{1}^{\infty} + \int_{1}^{\infty} e^{3-3y} dy = 4/3$$

j)
$$\int_{1}^{2} 3e^{3-3y} dy = 1 - e^{-3} = 0.9502$$
 for $0 < y$, $f_{Y}(2) = \frac{15}{2}e^{-6}$

k) For
$$y > 0$$
 $f_{X|Y=1}(y) = \frac{15e^{-2x-3}}{\frac{15}{2}e^{-3}} = 2e^{-2x}$ for $0 < x < 1$

5-18. a)
$$f_{Y|X=x}(y)$$
, for $x = 2, 4, 6, 8$

b)
$$P(Y < 2 \mid X = 2) = \int_0^2 2e^{-2y} dy = 0.9817$$

c)
$$E(Y \mid X = 2) = \int_0^\infty 2ye^{-2y} dy = 1/2$$
 (using integration by parts)

d)
$$E(Y \mid X = x) = \int_0^\infty xye^{-xy} dy = 1/x$$
 (using integration by parts)

e) Use
$$f_X(x) = \frac{1}{b-a} = \frac{1}{10}$$
, $f_{Y|X}(x,y) = xe^{-xy}$, and the relationship

$$f_{Y|X}(x,y) = \frac{f_{XY}(x,y)}{f_X(x)}$$

Therefore,
$$xe^{-xy} = \frac{f_{XY}(x, y)}{1/10}$$
 and $f_{XY}(x, y) = \frac{xe^{-xy}}{10}$

f)
$$f_Y(y) = \int_0^{10} \frac{xe^{-xy}}{10} dx = \frac{1 - 10ye^{-10y} - e^{-10y}}{10y^2}$$
 (using integration by parts)

5-19. The graph of the range of (X, Y) is

$$\int_{0}^{1} \int_{0}^{x+1} c dy dx + \int_{1}^{4} \int_{x-1}^{x+1} c dy dx = 1$$
$$= c \int_{0}^{1} (x+1) dx + 2c \int_{1}^{4} dx$$
$$= \frac{3}{2} c + 6c = 7.5c = 1$$

Therefore, c = 1/7.5 = 2/15

a)
$$P(X < 0.5, Y < 1) = \int_{0.0}^{0.51} \frac{1}{7.5} dy dx = \frac{1}{15}$$

b)
$$P(X < 0.5) = \int_{0.5}^{0.5x+1} \int_{0.5}^{1} \frac{1}{7.5} dy dx = \frac{1}{7.5} \int_{0}^{0.5} (x+1) dx = \frac{2}{15} (\frac{5}{8}) = \frac{1}{12}$$

c)
$$E(X) = \int_{0}^{1} \int_{0}^{x+1} \frac{x}{7.5} dy dx + \int_{1}^{4} \int_{x-1}^{x+1} \frac{x}{7.5} dy dx$$

$$= \frac{1}{7.5} \int_{0}^{1} (x^2 + x) dx + \frac{2}{7.5} \int_{1}^{4} (x) dx = \frac{12}{15} (\frac{5}{6}) + \frac{2}{7.5} (7.5) = \frac{19}{9}$$

d)
$$E(Y) = \frac{1}{7.5} \int_{0}^{1} \int_{0}^{x+1} y dy dx + \frac{1}{7.5} \int_{1}^{4} \int_{x-1}^{x+1} y dy dx$$

$$= \frac{1}{7.5} \int_{0}^{1} \frac{(x+1)^{2}}{2} dx + \frac{1}{7.5} \int_{1}^{4} \frac{(x+1)^{2} - (x-1)^{2}}{2} dx$$

$$= \frac{1}{15} \int_{0}^{1} (x^{2} + 2x + 1) dx + \frac{1}{15} \int_{1}^{4} 4x dx$$

$$= \frac{1}{15} \left(\frac{7}{3}\right) + \frac{1}{15} \left(30\right) = \frac{97}{45}$$

e)
$$f(x) = \int_{0}^{x+1} \frac{1}{7.5} dy = \left(\frac{x+1}{7.5}\right) \text{ for } 0 < x < 1,$$

$$f(x) = \int_{x-1}^{x+1} \frac{1}{7.5} dy = \left(\frac{x+1-(x-1)}{7.5}\right) = \frac{2}{7.5} \text{ for } 1 < x < 4$$

f)
$$f_{Y|X=1}(y) = \frac{f_{XY}(1, y)}{f_X(1)} = \frac{1/7.5}{2/7.5} = 0.5$$

$$f_{Y|X=1}(y) = 0.5 \quad \text{for } 0 < y < 2$$

g)
$$E(Y \mid X = 1) = \int_{0}^{2} \frac{y}{2} dy = \frac{y^{2}}{4} \Big|_{0}^{2} = 1$$

h)
$$P(Y < 0.5 \mid X = 1) = \int_{0.5}^{0.5} 0.5 dy = 0.5 y \Big|_{0.5}^{0.5} = 0.25$$

5-20. Let X, Y, and Z denote the time until a problem on line 1, 2, and 3, respectively.

$$P(X > 40, Y > 40, Z > 40) = [P(X > 40)]^3$$

because the random variables are independent with the same distribution. Now,

$$P(X > 40) = \int_{40}^{\infty} \frac{1}{40} e^{-x/40} dx = -e^{-x/40} \Big|_{40}^{\infty} = e^{-1}$$
 and the answer is

$$(e^{-1})^3 = e^{-3} = 0.0498$$

b)
$$P(30 < X < 40,30 < Y < 40,30 < Z < 40) = [P(30 < X < 40)]^3$$
 and

$$P(30 < X < 40) = -e^{-x/40}\Big|_{30}^{40} = e^{-0.75} - e^{-1} = 0.1045.$$

The answer is $0.1045^3 = 0.0011$.

c) The joint density is not needed because the process is represented by three independent exponential distributions. Therefore, the probabilities may be multiplied.

5-21.
$$\mu = 3.2, \lambda = 1/3.2$$

$$P(X > 5, Y > 5) = (1/10.24) \int_{5}^{\infty} \int_{5}^{\infty} e^{-\frac{x}{3.2} - \frac{y}{3.2}} dy dx = 3.2 \int_{5}^{\infty} e^{-\frac{x}{3.2}} \left(e^{-\frac{5}{3.2}} \right) dx$$
$$= \left(e^{-\frac{5}{3.2}} \right) \left(e^{-\frac{5}{3.2}} \right) = 0.0439$$
$$P(X > 10, Y > 10) = (1/10.24) \int_{5}^{\infty} \int_{0}^{\infty} e^{-\frac{x}{3.2} - \frac{y}{3.2}} dy dx = 3.2 \int_{0}^{\infty} e^{-\frac{x}{3.2}} \left(e^{-\frac{10}{3.2}} \right) dx$$

$$P(X > 10, Y > 10) = (1/10.24) \int_{1010}^{3.2} e^{-3.2} dy dx = 3.2 \int_{10}^{3.2} e^{-3.2} dy dx$$

$$= \left(e^{-\frac{10}{3.2}}\right) \left(e^{-\frac{10}{3.2}}\right) = 0.0019$$

b) Let *X* denote the number of orders in a 5-minute interval. Then *X* is a Poisson random variable with $\lambda = 5/3.2 = 1.5625$.

$$P(X=1) = \frac{e^{-1.5625}(1.5625)^1}{1!} = 0.3275$$

For both systems,
$$P(X = 1)P(Y = 1) = 0.3275^2 = 0.1073$$

c) The joint probability distribution is not necessary because the two processes are independent and we can just multiply the probabilities.

5-22. (a) X: the life time of blade and Y: the life time of bearing
$$f(x) = (1/3)e^{-x/3}$$
 $f(y) = (1/4)e^{-y/4}$

$$P(X>6, Y>6)=P(X>6)P(Y>6)=e^{-6/3}e^{-6/4}=0.0302$$

(b)
$$P(X > t, Y > t) = e^{-t/3}e^{-t/4} = e^{-7t/12} = 0.95 \rightarrow t = -12 \ln(0.95)/7 = 0.0879 \text{ years}$$

5-23. a)
$$P(X < 0.5) = \int_{0.0}^{0.51} \int_{0.0}^{1} (10xyz)dzdydx = \int_{0.0}^{0.51} (5xy)dydx = \int_{0.0}^{0.5} (2.5x)dx = 1.25x^2 \Big|_{0.0}^{0.5} = 0.3125$$

b)
$$P(X < 0.5, Y < 0.5) = \int_{0.5}^{0.5} \int_{0.5}^{0.5} \int_{0}^{1} (10xyz)dzdydx$$

= $\int_{0.5}^{0.5} \int_{0.5}^{0.5} (5xy)dydx = \int_{0}^{0.5} (0.625x)dx = \frac{0.625x^2}{2} \Big|_{0}^{0.5} = 0.0781$

- c) P(Z < 2) = 1, because the range of Z is from 0 to 1.
- d) P(X < 0.5 or Z < 2) = P(X < 0.5) + P(Z < 2) P(X < 0.5, Z < 2). Now, P(Z < 2) = 1 and P(X < 0.5, Z < 2) = P(X < 0.5). Therefore, the answer is 1.

e)
$$E(X) = \int_{0.0}^{1} \int_{0}^{1} (10x^2yz)dzdydx = \int_{0}^{1} (2.5x^2)dx = \frac{2.5x^3}{3} \Big|_{0}^{1} = 0.833$$

f) P(X < 0.5 | Y = 0.5) is the integral of the conditional density $f_{X|Y}(x)$. Now,

$$f_{X|0.5}(x) = \frac{f_{XY}(x,0.5)}{f_Y(0.5)}$$
 and $f_{XY}(x,0.5) = \int_0^1 (10x(0.5)z)dz = 5x0.5 = 2.5x$ for $0 < x < 1$

and
$$0 < y < 1$$
. Also, $f_Y(y) = \int_0^1 \int_0^1 (10xyz)dzdx = 2.5y$ for $0 < y < 1$; $f_y(0.5) = 1.25$

Therefore,
$$f_{X|0.5}(x) = \frac{2.5x}{1.25} = 2x$$
 for $0 < x < 1$.

Then,
$$P(X < 0.5 | Y = 0.5) = \int_{0}^{0.5} 2x dx = 0.25$$
.

g) P(X < 0.5, Y < 0.5 | Z = 0.8) is the integral of the conditional density of X and Y. Now,

$$f_Z(z) = 2.5z$$
 for $0 < z < 1$ as in part a) and

$$f_{XY|Z}(x, y) = \frac{f_{XYZ}(x, y, z)}{f_{Z}(z)} = \frac{10xy(0.8)}{2.5(0.8)} = 4xy \text{ for } 0 < x < 1 \text{ and } 0 < y < 1.$$

Then,
$$P(X < 0.5, Y < 0.5 | Z = 0.8) = \int_{0.5}^{0.50.5} (4xy) dy dx = \int_{0}^{0.5} (x/2) dx = \frac{1}{16} = 0.0625$$

h)
$$f_{YZ}(y,z) = \int_{0}^{1} (10xyz)dx = 5yz$$
 for $0 < y < 1$ and $0 < z < 1$.

Then,
$$f_{X|YZ}(x) = \frac{f_{XYZ}(x, y, z)}{f_{YZ}(y, z)} = \frac{10x(0.5)(0.8)}{5(0.5)(0.8)} = 2x \text{ for } 0 < x < 1.$$

i) Therefore,
$$P(X < 0.5 | Y = 0.5, Z = 0.8) = \int_{0}^{0.5} 2x dx = 0.25$$

5-24.
$$\iint_{x^2+y^2 \le 4}^{4} cdzdydx = \text{the volume of a cylinder with a base of radius 2 and a height of 4} =$$

$$(\pi 2^2)4 = 16\pi$$
. Therefore, $c = \frac{1}{16\pi}$

a) $P(X^2 + Y^2 < 2)$ equals the volume of a cylinder of radius $\sqrt{2}$ and a height of 4 (= 8π) times c. Therefore, the answer is $\frac{8\pi}{16\pi} = 1/2$.

b) P(Z < 2) equals half the volume of the region where $f_{XYZ}(x, y, z)$ is positive times 1/c. Therefore, the answer is 0.5.

c)
$$E(X) = \int_{-2-\sqrt{4-x^2}}^{2} \int_{0}^{\sqrt{4-x^2}} \int_{0}^{4} \frac{x}{c} dz dy dx = c \int_{-2}^{2} \left[4xy \Big|_{-\sqrt{4-x^2}}^{\sqrt{4-x^2}} \right] dx = c \int_{-2}^{2} (8x\sqrt{4-x^2}) dx.$$

Using substitution, $u = 4 - x^2$, du = -2x dx, and

$$E(X) = c \int 4\sqrt{u} du = \frac{-4}{c} \frac{2}{3} (4 - x^2)^{\frac{3}{2}} \Big|_{-2}^{2} = 0$$

d)
$$f_{X|1}(x) = \frac{f_{XY}(x,1)}{f_Y(1)}$$
 and $f_{XY}(x,y) = c \int_0^4 dz = \frac{4}{c} = \frac{1}{4\pi}$ for $x^2 + y^2 < 4$.

Also,
$$f_Y(y) = c \int_{-\sqrt{4-y^2}}^{\sqrt{4-y^2}} \int_{0}^{4} dz dx = 8c\sqrt{4-y^2}$$
 for $-2 < y < 2$.

Then,
$$f_{X|y}(x) = \frac{4c}{8c\sqrt{4-y^2}}$$
 evaluated at y = 1. That is, $f_{X|1}(x) = \frac{1}{2\sqrt{3}}$ for $-\sqrt{3} < x < \sqrt{3}$

Therefore,
$$P(X < 1 \mid Y < 1) = \int_{-\sqrt{3}}^{1} \frac{1}{2\sqrt{3}} dx = \frac{1 + \sqrt{3}}{2\sqrt{3}} = 0.7887$$

e)
$$f_{XY|1}(x, y) = \frac{f_{XYZ}(x, y, 1)}{f_{Z}(1)}$$
 and $f_{Z}(z) = \int_{-2-\sqrt{4-x^2}}^{2} \int_{-2}^{\sqrt{4-x^2}} c dy dx = \int_{-2}^{2} 2c\sqrt{4-x^2} dx$

Because $f_Z(z)$ is a density over the range 0 < z < 4 that does not depend on Z, $f_Z(z) = 1/4$ for

$$0 < z < 4$$
. Then, $f_{XY|1}(x, y) = \frac{c}{1/4} = \frac{1}{4\pi}$ for $x^2 + y^2 < 4$.

Then,
$$P(X^2 + Y^2 < 1 \mid Z = 1) = \frac{area \ in \ x^2 + y^2 < 1}{4\pi} = 1/4$$

f)
$$f_{Z|xy}(z) = \frac{f_{XYZ}(x, y, z)}{f_{XY}(x, y)}$$
 and $f_{XY}(x, y) = \frac{1}{4\pi}$ for $x^2 + y^2 < 4$. Therefore,

$$f_{Z|xy}(z) = \frac{\frac{1}{16\pi}}{\frac{1}{4\pi}} = 1/4$$
 for $0 < z < 4$.

5-25. Determine c such that f(xyz) = c is a joint density probability over the region x > 0, y > 0 and z > 0 with x + y + z < 1

$$f(xyz) = c \int_{0}^{1} \int_{0}^{1-x} \int_{0}^{1-x-2-y} dz dy dx = \int_{0}^{1} \int_{0}^{1-x} c(1-x-y) dy dx = \int_{0}^{1} \left(c(y-xy-\frac{y^{2}}{2}) \Big|_{0}^{1-x} \right) dx$$

$$= \int_{0}^{1} c \left((1-x) - x(1-x) - \frac{(1-x)^{2}}{2} \right) dx = \int_{0}^{1} c \left(\frac{(1-x)^{2}}{2} \right) dx = c \left(\frac{1}{2} x - \frac{x^{2}}{2} + \frac{x^{3}}{6} \right) \Big|_{0}^{1}$$

$$= c \frac{1}{6}. \quad \text{Therefore, } c = 6.$$

a)
$$P(X < 0.25, Y < 0.25, Z < 0.25) = 6 \int_{0}^{1} \int_{0}^{1-x} \int_{0}^{1-x-y} dz dy dx \Rightarrow \text{The conditions } x < 0.25, y < 0.25,$$

z<0.25 and x+y+z<1 make a space that is a cube with a volume of 0.015625. Therefore the probability of P(X < 0.25, Y < 0.25, Z < 0.25) = 6(0.015625) = 0.09375

b)
$$P(X < 0.5, Y < 0.5) = \int_{0.50.5}^{0.50.5} 6(1 - x - y) dy dx = \int_{0}^{0.5} (6y - 6xy - 3y^2) \Big|_{0}^{0.5} dx$$

$$= \int_{0}^{0.5} \left(\frac{9}{4} - 3x \right) dx = \left(\frac{9}{4} x - \frac{3}{2} x^2 \right) \Big|_{0}^{0.5} = 3/4$$

c)
$$P(X < 0.5) = 6 \int_{0}^{0.51 - x} \int_{0}^{1 - x - y} dz dy dx = \int_{0}^{0.511 - x} 6(1 - x - y) dy dx = \int_{0}^{0.5} 6(y - xy - \frac{y^2}{2}) \Big|_{0}^{1 - x}$$

$$= \int_{0}^{0.5} 6(\frac{x^2}{2} - x + \frac{1}{2}) dx = \left(x^3 - 3x^2 + 3x\right)\Big|_{0}^{0.5} = 0.875$$

d)
$$E(X) = 6 \int_{0}^{1} \int_{0}^{1-x} \int_{0}^{1-x-1-x-y} x dz dy dx = \int_{0}^{1} \int_{0}^{1-x} 6x(1-x-y) dy dx = \int_{0}^{0.5} 6x(y-xy-\frac{y^{2}}{2}) \Big|_{0}^{1-x}$$

$$= \int_{0}^{1} 6(\frac{x^{3}}{2} - x^{2} + \frac{x}{2}) dx = \left(\frac{3x^{4}}{4} - 2x^{3} + \frac{3x^{2}}{2}\right) \Big|_{0}^{1} = 0.25$$

5-21

$$f(x) = 6 \int_{0}^{1-x} \int_{0}^{1-x-y} dz dy = \int_{0}^{1-x} 6(1-x-y) dy = 6 \left(y - xy - \frac{y^2}{2} \right) \Big|_{0}^{1-x}$$
$$= 6\left(\frac{x^2}{2} - x + \frac{1}{2} \right) = 3(x-1)^2 \text{ for } 0 < x < 1$$

f)

$$f(x, y) = 6 \int_{0}^{1-x-y} dz = 6(1-x-y)$$

for
$$x > 0$$
, $y > 0$ and $x + y < 1$

g)

$$f(x \mid y = 0.5, z = 0.5) = \frac{f(x, y = 0.5, z = 0.5)}{f(y = 0.5, z = 0.5)} = \frac{6}{6} = 1 \text{ for } x > 0$$

h) The marginal $f_y(y)$ is similar to $f_x(x)$ and $f_y(y) = 3(1-y)^2$ for 0 < y < 1.

$$f_{X|Y}(x \mid 0.5) = \frac{f(x,0.5)}{f_Y(0.5)} = \frac{6(0.5 - x)}{3(0.25)} = 4(1 - 2x)$$
 for $x < 0.5$

5-26. Let X denote the production yield on a day. Then,

$$P(X > 635) = P(Z > \frac{635-680}{45}) = P(Z > -1) = 0.84134$$
.

a) Let Y denote the number of days out of five such that the yield exceeds 635. Then, by independence, Y has a binomial distribution with n = 5 and p = 0.8413. Therefore, the answer is

$$P(Y = 5) = {5 \choose 5} 0.8413^5 (1 - 0.8413)^0 = 0.4215$$
.

b) As in part (a), the answer is

$$P(Y \ge 4) = P(Y = 4) + P(Y = 5)$$

$$=\binom{5}{4}0.8413^4(1-0.8413)^1+0.4215=0.8190$$

5-27. a) Let X denote the weight of a brick. Then,

$$P(X > 2.75) = P(Z > \frac{1.2-1.5}{0.3}) = P(Z > -1) = 0.84134$$
.

Let Y denote the number of bricks in the sample of 20 that exceed 1.2 kg Then, by independence,

Y has a binomial distribution with n = 20 and p = 0.84134. Therefore, the answer is

$$P(Y = 20) = \binom{20}{20} 0.84134^{20} = 0.032$$

b) Let A denote the event that the heaviest brick in the sample exceeds 1.8 kg. Then, P(A) = 1 -

P(A') and A' is the event that all bricks weigh less than 1.8 kg. As in part a., P(X < 1.8) = P(Z < 1)

and
$$P(A) = 1 - [P(Z < 1)]^{20} = 1 - 0.84135^{20} = 0.9684$$
.

5-28. a) Let X denote the grams of luminescent ink. Then,

$$P(X < 1.14) = P(Z < \frac{1.14-1.2}{0.3}) = P(Z < -2) = 0.022750$$

Let Y denote the number of bulbs in the sample of 25 that have less than 1.14 grams. Then, by independence, Y has a binomial distribution with n = 25 and p = 0.022750. Therefore, the answer

is
$$P(Y \ge 1) = 1 - P(Y = 0) = {25 \choose 0} 0.02275^0 (0.97725)^{25} = 1 - 0.5625 = 0.4375$$
.

 $P(Y \le 5) = P(Y = 0) + P(Y = 1) + P(Y = 2) + (P(Y = 3) + P(Y = 4) + P(Y = 5))$

$$= {25 \choose 0} 0.02275^{0} (0.97725)^{25} + {25 \choose 1} 0.02275^{1} (0.97725)^{24} + {25 \choose 2} 0.02275^{2} (0.97725)^{23}$$

$$+ \binom{25}{3} 0.02275^3 (0.97725)^{22} + \binom{25}{4} 0.02275^4 (0.97725)^{21} + \binom{25}{5} 0.02275^5 (0.97725)^{20}$$

$$= 0.5625 + 0.3274 + 0.09146 + 0.01632 + 0.002090 + 0.0002043 = 0.99997 \cong 1$$

c)
$$P(Y=0) = \binom{25}{0} 0.02275^0 (0.97725)^{25} = 0.5625$$

d) The lamps are normally and independently distributed. Therefore, the probabilities can be multiplied.

Section 5-2

5-29.
$$E(X) = 2(1/8) + 1(1/4) + 2(1/2) + 4(1/8) = 2$$

$$E(Y) = 3(1/8) + 4(1/4) + 5(1/2) + 6(1/8) = 37/8 = 4.625$$

$$E(XY) = [2 \times 3 \times (1/8)] + [1 \times 4 \times (1/4)] + [2 \times 5 \times (1/2)] + [4 \times 6 \times (1/8)]$$

$$= 39/4 = 9.75$$

$$\sigma_{XY} = E(XY) - E(X)E(Y) = 9.75 - (2)(4.625) = 0.5$$

$$V(X) = 2^{2}(1/8) + 1^{2}(1/4) + 2^{2}(1/2) + 4^{2}(1/8) - 2^{2}$$

$$= 0.5 + 0.25 + 2 + 2 - 2^{2} = 4.75 - 4 = 0.75$$

$$V(Y) = 3^{2}(1/8) + 4^{2}(1/4) + 5^{2}(1/2) + 6^{2}(1/8) - (37/8)^{2} = 0.7344$$

$$\rho_{XY} = \frac{\sigma_{XY}}{\sigma_{X}\sigma_{Y}} = \frac{0.5}{\sqrt{(0.75)(0.7344)}} = 0.6737$$

5-30.
$$E(X) = -1(1/8) + (-0.5)(1/5) + 0.5(1/2) + 1(7/40) = 0.2$$

$$E(Y) = -2(1/8) + (-1)(1/5) + 1(1/2) + 2(7/40) = 0.4$$

$$E(XY) = [-1 \times -2 \times (1/8)] + [-0.5 \times -1 \times (1/5)] + [0.5 \times 1 \times (1/2)] + [1 \times 2 \times (7/40)] = 0.95$$

$$V(X) = 0.435$$

$$V(Y) = 1.74$$

$$\sigma_{XY} = 0.95 - (0.2)(0.4) = 0.87$$

$$\rho_{XY} = \frac{\sigma_{XY}}{\sigma_X \sigma_Y} = \frac{0.87}{\sqrt{0.435} \sqrt{1.75}} = 1$$

5-31.
$$\sum_{x=1}^{3} \sum_{y=1}^{2} c(x+y) = 21c, \quad c = 1/21$$

$$E(X) = \frac{46}{21} \qquad E(Y) = \frac{11}{7} \qquad E(XY) = \frac{24}{7} \qquad \sigma_{xy} = \frac{24}{7} - \left(\frac{46}{21}\right)\left(\frac{11}{7}\right) = \frac{-2}{147} = -0.0136$$

$$E(X^{2}) = \frac{114}{21} \qquad E(Y^{2}) = \frac{57}{21}$$

$$V(X) = EX^{2} - (EX)^{2} = 0.63 \qquad V(Y) = 0.24$$

$$\rho = \frac{-0.0136}{\sqrt{0.63}\sqrt{0.24}} = -0.035$$

5-32. The marginal distribution of X is

$$E(X) = 0(0.75) + 1(0.2) + 2(0.05) = 0.3$$

$$E(Y) = 0(0.3) + 1(0.28) + 2(0.25) + 3(0.17) = 1.29$$

$$E(X^{2}) = 0(0.75) + 1(0.2) + 4(0.05) = 0.4$$

$$E(Y^{2}) = 0(0.3) + 1(0.28) + 4(0.25) + 9(0.17) = 1.146$$

$$V(X) = 0.4 - 0.3^{2} = 0.31$$

$$V(Y) = 2.81 - 1.146^{2} = 1.16$$

$$E(XY) = [0 \times 0 \times (0.225)] + [0 \times 1 \times (0.21)] + [0 \times 2 \times (0.1875)] + ... + [2 \times 3 \times (0.0085)] = 0.387$$

$$\sigma_{XY} = 0.387 - (0.3)(1.29) = 0$$

$$\rho_{XY} = \frac{\sigma_{XY}}{\sigma_X \sigma_Y} = 0$$

5-33. Let X and Y denote the number of patients who improve or degrade, respectively, and let Z denote the number of patients that remain the same. If X = 0, then Y can equal 0,1,2,3, or 4. However, if X = 4 then Y = 0. Consequently, the range of the joint distribution of X and Y is not rectangular. Therefore, *X* and *Y* are not independent.

$$Var(X + Y) = Var(X) + Var(Y) + 2Cov(X,Y).$$

Therefore,
 $Cov(X,Y) = 0.5[Var(X + Y) - Var(X) - Var(Y)]$

Here X and Y are binomially distributed when considered individually. Therefore,

$$f_X(x) = \frac{4!}{x!(4-x)!} 0.4^x (1-0.4)^{4-x}$$

$$f_Y(y) = \frac{4!}{y!(4-y)!} 0.1^y (1-0.1)^{4-y}$$

And

$$Var(X) = 4(0.4)(0.6) = 0.96$$

 $Var(Y) = 4(0.1)(0.0) = 0.26$

$$Var(Y) = 4(0.1)(0.9) = 0.36$$

Also, W = X + Y is binomial with n = 4, and p = 0.4 + 0.1 = 0.5. Therefore, Var(X + Y) = 4(0.5)(0.5) = 1

Therefore,
$$Cov(X,Y) = 0.5[1 - 0.96 - 0.36] = -0.16$$

$$\rho_{XY} = \frac{Cov(X,Y)}{\sqrt{V(X)V(Y)}} = \frac{-0.16}{\sqrt{0.96 \times 0.36}} = -0.272$$

5-34.	_				
	Transaction	Frequency	Selects(X)	Updates(Y)	Inserts(Z)
	New Order	43	23	11	12
	Payment	44	4.2	3	1
	Order Status	4	11.4	0	0
	Delivery	5	130	120	0
	Stock Level	4	0	0	0
	Mean Value		18.694	12.05	5.6

- (a) COV(X,Y) = E(XY)-E(X)E(Y) = 23*11*0.43 + 4.2*3*0.44 + 11.4*0*0.04 + 130*120*0.05 +0*0*0.04 - 18.694*12.05=669.0713
- (b) V(X)=735.9644, V(Y)=630.7875; $Corr(X,Y)=cov(X,Y)/(V(X)*V(Y))^{0.5}=0.9820$

(c)
$$COV(Y,Z)=11*12*0.43+3*1*0.44+0-12.05*5.6 = -9.4$$

(d)
$$V(Z)=31$$
; $Corr(X,Z)=-0.067$

5-35.
$$\int_{0}^{2} \int_{0}^{x} cxy dy dx = c \int_{0}^{2} \frac{1}{2} x^{3} dx = (\frac{c}{8})(2^{4}) = 1, c = 1/2, E(X) = 8/5, \text{ and } E(Y) = 16/15$$

$$E(XY) = \frac{1}{2} \int_{0}^{2} \int_{0}^{x} xy(xy) dy dx = \frac{16}{9}$$

$$\sigma_{xy} = \frac{16}{9} - \left(\frac{8}{5}\right) \left(\frac{16}{15}\right) = 0.071$$

$$E(X^{2}) = \frac{8}{3} \qquad E(Y^{2}) = \frac{4}{3}$$

$$V(x) = 0.107, \qquad V(Y) = 0.196$$

$$\rho = \frac{0.071}{\sqrt{0.107} \sqrt{0.196}} = 0.492$$

5-36.
$$\int_{0}^{1} \int_{0}^{x+1} c dy dx + \int_{1}^{4} \int_{x-1}^{x+1} c dy dx = c(\frac{3}{2}) + c(8-2) = \frac{15}{2}c = 1, \qquad c = \frac{2}{15}$$

$$E(X) = \frac{2}{15} \int_{0}^{1} \int_{0}^{x+1} x dy dx + \frac{2}{15} \int_{1}^{4} \int_{x-1}^{x+1} x dy dx = 2.111$$

$$E(Y) = \frac{2}{15} \int_{0}^{1} \int_{0}^{x+1} y dy dx + \frac{2}{15} \int_{1}^{4} \int_{x-1}^{x+1} y dy dx = 2.156$$

$$Now, E(XY) = \frac{2}{15} \int_{0}^{1} \int_{0}^{x+1} xy dy dx + \frac{2}{15} \int_{1}^{4} \int_{x-1}^{x+1} xy dy dx = 5.694$$

$$\sigma_{xy} = 5.694 - (2.111)(2.156) = 1.143$$

$$E(X^{2}) = 5.678 \qquad E(Y^{2}) = 6.033$$

$$V(x) = 1.222, \qquad V(Y) = 1.385$$

$$\rho = \frac{1.143}{\sqrt{1.222} \sqrt{1.385}} = 0.879$$

5-37. a)
$$E(X) = 0 \quad E(Y) = 0$$

$$E(XY) = \int_{1}^{\infty} \int_{1}^{\infty} xye^{-x-y} dxdy$$

$$= \int_{1}^{\infty} xe^{-x} dx \int_{1}^{\infty} ye^{-y} dy$$

$$= E(X)E(Y)$$

Therefore, $\sigma_{XY} = \rho_{XY} = 0$.

5-38.
$$E(X) = 333.33, E(Y) = 833.33$$

$$E(X^{2}) = 222,222.2$$

$$V(X) = 222222.2 - (333.33)^{2} = 111,113.31$$

$$E(Y^{2}) = 1,055,556$$

$$V(Y) = 361,117.11$$

$$E(XY) = 6 \times 10^{-6} \int_{0}^{\infty} \int_{x}^{\infty} xye^{-.00 \ln x - .002y} dydx = 388,888.9$$

$$\sigma_{xy} = 388,888.9 - (333.33)(833.33) = 111,115.01$$

$$\rho = \frac{111,115.01}{\sqrt{111113.31} \sqrt{361117.11}} = 0.5547$$

5-39.
$$E(X) = -1(1/6) + 1(1/6) = 0$$

$$E(Y) = -1(1/3) + 1(1/3) = 0$$

$$E(XY) = [-1 \times 0 \times (1/6)] + [-1 \times 0 \times (1/3)] + [1 \times 0 \times (1/3)] + [0 \times 1 \times (1/6)] = 0$$

$$V(X) = 1/3$$

$$V(Y) = 2/3$$

$$\sigma_{XY} = 0 - (0)(0) = 0$$

$$\rho_{XY} = \frac{\sigma_{XY}}{\sigma_X \sigma_Y} = \frac{0}{\sqrt{1/3}\sqrt{2/3}} = 0$$

The correlation is zero, but X and Y are not independent, since, for example, if y = 0, X must be -1 or 1.

5-40. If X and Y are independent, then
$$f_{XY}(x,y) = f_X(x)f_Y(y)$$
 and the range of (X,Y) is rectangular. Therefore,
$$E(XY) = \iint xyf_X(x)f_Y(y)dxdy = \int xf_X(x)dx\int yf_Y(y)dy = E(X)E(Y)$$
 hence $\sigma_{XY} = 0$

5-41. Suppose the correlation between X and Y is ρ . For constants a, b, c, and d, what is the correlation between the random variables U = aX + b and V = cY + d?

Now, E(U) = a E(X) + b and E(V) = c E(Y) + d.
Also, U - E(U) = a[X - E(X)] and V - E(V) = c[Y - E(Y)]. Then,
$$\sigma_{UV} = E\{[U - E(U)][V - E(V)]\} = acE\{[X - E(X)][Y - E(Y)]\} = ac\sigma_{XY}$$
Also,
$$\sigma_{U}^{2} = E[U - E(U)]^{2} = a^{2}E[X - E(X)]^{2} = a^{2}\sigma_{X}^{2} \text{ and } \sigma_{V}^{2} = c^{2}\sigma_{Y}^{2}. \text{ Then,}$$

$$\rho_{UV} = \frac{ac\sigma_{XY}}{\sqrt{a^{2}\sigma_{X}^{2}}\sqrt{c^{2}\sigma_{Y}^{2}}} = \begin{cases} \rho_{XY} & \text{if a and c are of the same sign} \\ -\rho_{XY} & \text{if a and c differ in sign} \end{cases}$$

Section 5-3

5-42. a) board failures caused by assembly defects = $p_1 = 0.5$ board failures caused by electrical components = $p_2 = 0.4$ board failures caused by mechanical defects = $p_3 = 0.1$

$$P(X = 5, Y = 3, Z = 2) = \frac{10!}{5!3!2!}0.5^{5}0.4^{3}0.1^{2} = 0.0504$$

b) Because X is binomial, $P(X = 8) = \binom{10}{8} \cdot 0.5^8 \cdot 0.5^2 = 0.0439$

c)
$$P(X = 8 \mid Y = 1) = \frac{P(X = 8, Y = 1)}{P(Y = 1)}$$
. Now, because $x + y + z = 10$, $P(X = 8, Y = 1) = P(X = 8, Y = 1, Z = 1) = \frac{10!}{8!!!!!} 0.5^8 0.4^1 0.1^1 = 0.0141$ $P(Y = 1) = \binom{10}{1} 0.4^1 0.6^9 = 0.0403$ $P(X = 8 \mid Y = 1) = \frac{P(X = 8, Y = 1)}{P(Y = 1)} = \frac{0.0141}{0.0403} = 0.3499$ d) $P(X \ge 8 \mid Y = 1) = \frac{P(X = 8, Y = 1)}{P(Y = 1)} + \frac{P(X = 9, Y = 1)}{P(Y = 1)}$. Now, because $x + y + z = 10$, $P(X = 8, Y = 1) = P(X = 8, Y = 1, Z = 1) = \frac{10!}{8!!!!!} 0.5^8 0.4^1 0.1^1 = 0.0141$ $P(X = 9, Y = 1) = P(X = 9, Y = 1, Z = 0) = \frac{10!}{9!1!0!} 0.5^9 0.4^1 0.1^0 = 0.0078$ $P(Y = 1) = \binom{10}{1} 0.4^1 0.6^9 = 0.0403$ $P(X \ge 8 \mid Y = 1) = \frac{P(X = 8, Y = 1)}{P(Y = 1)} + \frac{P(X = 9, Y = 1)}{P(Y = 1)} = \frac{0.0141}{0.0403} + \frac{0.0078}{0.0403} = 0.5434$ e) $P(X = 7, Y = 1 \mid Z = 2) = \frac{P(X = 7, Y = 1, Z = 2)}{P(Z = 2)}$ $P(X = 7, Y = 1, Z = 2) = \frac{10!}{7!1!2!} 0.5^7 0.4^1 0.1^2 = 0.0113$ $P(X = 7, Y = 1, Z = 2) = \frac{10!}{7!1!2!} 0.5^7 0.4^1 0.1^2 = 0.0113$ $P(X = 7, Y = 1, Z = 2) = \frac{P(X = 7, Y = 1, Z = 2)}{P(Z = 2)} = \frac{0.0113}{0.1937} = 0.0583$

- 5-43. a) percentage of slabs classified as high = $p_1 = 0.05$ percentage of slabs classified as medium = $p_2 = 0.9$ percentage of slabs classified as low = $p_3 = 0.05$
 - b) *X* is the number of voids independently classified as high $X \ge 0$ *Y* is the number of voids independently classified as medium $Y \ge 0$ *Z* is the number of voids classified as low and $Z \ge 0$ and X + Y + Z = 20
 - c) p₁ is the percentage of slabs classified as high.

d)
$$E(X) = np_1 = 20(0.05) = 1$$

 $V(X) = np_1 (1 - p_1) = 20(0.05)(0.95) = 0.95$

e) P(X = 1, Y = 17, Z = 3) = 0 Because the point $(1,17,3) \neq 20$ is not in the range of (X,Y,Z).

f)
$$P(X \le 1, Y = 17, Z = 3) = P(X = 0, Y = 17, Z = 3) + P(X = 1, Y = 17, Z = 3)$$

= $\frac{20!}{0!17!3!} 0.05^{0} 0.9^{17} 0.05^{3} + 0 = 0.02376$

Because the point $(1,17,3) \neq 20$ is not in the range of (X, Y, Z).

g) Because X is binomial,
$$P(X \le 1) = \binom{20}{0} 0.05^0 0.95^{20} + \binom{20}{1} 0.05^1 0.95^{19} = 0.7358$$

- h) Because X is binomial E(Y) = np = 20(0.9) = 18
- i) The probability is 0 because x + y + z > 20

j)
$$P(X = 2 | Y = 17) = \frac{P(X = 2, Y = 17)}{P(Y = 17)}$$
. Now, because $x + y + z = 20$,
 $P(X = 2, Y = 17) = P(X = 2, Y = 17, Z = 1) = \frac{20!}{2!17!1!} 0.05^2 0.9^{17} 0.05^1 = 0.0713$
 $P(X = 2 | Y = 17) = \frac{P(X = 2, Y = 17)}{P(Y = 17)} = \frac{0.0713}{0.1901} = 0.3751$
k) $E(X | Y = 17) = 0 \left(\frac{P(X = 0, Y = 17)}{P(Y = 17)} \right) + 1 \left(\frac{P(X = 1, Y = 17)}{P(Y = 17)} \right) + 2 \left(\frac{P(X = 2, Y = 17)}{P(Y = 17)} \right) + 3 \left(\frac{P(X = 3, Y = 17)}{P(Y = 17)} \right)$
 $E(X | Y = 17) = 0 \left(\frac{0.02376}{0.1901} \right) + 1 \left(\frac{0.07129}{0.1901} \right) + 2 \left(\frac{0.0713}{0.1901} \right) + 3 \left(\frac{0.02376}{0.1901} \right)$
 $= 2$

5-44. a) probability for the first landing page $= p_1 = 0.25$ probability for the second landing page $= p_2 = 0.25$ probability for the third landing page $= p_3 = 0.25$ probability for the fourth landing page $= p_4 = 0.25$

$$P(W = 6, X = 6, Y = 6, Z = 6) = \frac{24!}{6!6!6!} \cdot 0.25^{6} \cdot 0.25^{6} \cdot 0.25^{6} \cdot 0.25^{6} = 0.0082$$

b) Because
$$w+x+y+z=24$$
 $P(W=6, X=6, Y=6)=P(W=6, X=6, Y=6, Z=6)$

$$P(W = 6, X = 6, Y = 6) = \frac{24!}{6!6!6!6!} \cdot 0.25^{6} \cdot 0.25^{6} \cdot 0.25^{6} \cdot 0.25^{6} \cdot 0.25^{6} = 0.0082$$

c) P(W = 7, X = 7, Y = 6 | Z = 3) = 0 Because the point $(7,7,6,3) \neq 24$ is not in the range of (W,X,Y,Z).

d)
$$P(W = 8, X = 8, Y = 5 | Z = 3) = \frac{P(W = 8, X = 8, Y = 5, Z = 3)}{P(Z = 3)}$$

$$P(W=8, X=8, Y=5, Z=3) = \frac{24!}{8!8!5!3!} \cdot 0.25^8 \cdot 0.25^8 \cdot 0.25^5 \cdot 0.25^3 = 0.0019$$

$$P(Z=3) = {24 \choose 3} 0.25^3 0.75^{21} = 0.0752$$

$$P(W=8, X=8, Y=5 \mid Z=3) = \frac{P(W=8, X=8, Y=5, Z=3)}{P(Z=3)} = \frac{0.0019}{0.0752} = 0.0253$$

e) Because W is binomial,

$$P(W \le 2) = {24 \choose 0} 0.25^{0} 0.75^{24} + {24 \choose 1} 0.25^{1} 0.75^{23} + {24 \choose 2} 0.25^{2} 0.75^{22} = 0.0398$$

f) $E(W)=np_1 = 24(0.25) = 6$

g)
$$P(W = 6, X = 6) = P(W = 6, X = 6, Y + Z = 12) = \frac{24!}{6!6!12!} 0.25^6 0.25^6 0.5^{12} = 0.0364$$

h)
$$P(W = 6 \mid X = 6) = \frac{P(W = 6, X = 6)}{P(X = 6)}$$

from part g)
$$P(W = 6, X = 6) = 0.0364$$

$$P(X=6) = {24 \choose 6} 0.25^6 0.75^{18} = 0.1853$$

$$P(W = 6 \mid X = 6) = \frac{P(W = 6, X = 6)}{P(X = 6)} = \frac{0.0364}{0.1853} = 0.1964$$

- 5-45. a) The probability distribution is multinomial because the result of each trial (a dropped oven) results in either a major, minor or no defect with probability 0.5, 0.4 and 0.1 respectively. Also, the trials are independent
 - b) Let X, Y, and Z denote the number of ovens in the sample of four with major, minor, and no defects, respectively.

$$P(X = 2, Y = 2, Z = 0) = \frac{4!}{2!2!0!} \cdot 0.5^2 \cdot 0.4^2 \cdot 0.1^0 = 0.24$$

c)
$$P(X = 0, Y = 0, Z = 4) = \frac{4!}{0!0!4!} 0.5^{0} 0.4^{0} 0.1^{4} = 0.0001$$

d) $f_{XY}(x,y) = \sum_{R} f_{XYZ}(x,y,z)$ where R is the set of values for z such that x+y+z=4. That is, R consists of the single value z=4-x-y and

$$f_{XY}(x,y) = \frac{4!}{x! \, y! (4-x-y)!} 0.5^x 0.4^y 0.1^{4-x-y} \quad \text{for } x+y \le 4.$$

e)
$$E(X) = np_1 = 4(0.5) = 2$$

f)
$$E(Y) = np_2 = 4(0.4) = 1.6$$

g)
$$P(X = 2 | Y = 2) = \frac{P(X = 2, Y = 2)}{P(Y = 2)} = \frac{0.24}{0.3456} = 0.694$$

$$P(Y=2) = {4 \choose 2} 0.4^2 0.6^2 = 0.3456 \text{ from the binomial marginal distribution of } Y$$

h) Not possible, x+y+z=4, the probability is zero.

i)
$$P(X | Y = 2) = P(X = 0 | Y = 2), P(X = 1 | Y = 2), P(X = 2 | Y = 2)$$

$$P(X = 0 | Y = 2) = \frac{P(X = 0, Y = 2)}{P(Y = 2)} = \left(\frac{4!}{0!2!2!}0.5^{0}0.4^{2}0.1^{2}\right) / 0.3456 = 0.0278$$

$$P(X = 1 | Y = 2) = \frac{P(X = 1, Y = 2)}{P(Y = 2)} = \left(\frac{4!}{1!2!1!}0.5^{1}0.4^{2}0.1^{1}\right) / 0.3456 = 0.2778$$

$$P(X = 2 | Y = 2) = \frac{P(X = 2, Y = 2)}{P(Y = 2)} = \left(\frac{4!}{2!2!0!}0.5^{2}0.4^{2}0.1^{0}\right) / 0.3456 = 0.6944$$

j)
$$E(X|Y=2) = 0(0.0278)+1(0.2778)+2(0.6944) = 1.6666$$

5-46. a)

b)

c)

- 5-47. Because $\rho = 0$ and X and Y are normally distributed, X and Y are independent. Therefore,
 - (a) $P(2.95 < X < 3.05) = P(\frac{2.95 3}{0.04} < Z < \frac{3.05 3}{0.04}) = 0.7887$
 - (b) $P(7.60 < Y < 7.80) = P(\frac{7.6 8.0}{0.08} < Z < \frac{7.8 8.0}{0.08}) = 0.00621$
 - (c) P(2.95 < X < 3.05, 7.60 < Y < 7.80) = P(2.95 < X < 3.05) P(7.60 < Y < 7.80) = P(2.95 < X < 3.05) P(7.60 < Y < 7.80) = P(2.95 < X < 3.05) P(7.60 < Y < 7.80) = P(2.95 < X < 3.05) P(7.60 < Y < 7.80) = P(2.95 < X < 3.05) P(7.60 < Y < 7.80) = P(2.95 < X < 3.05) P(7.60 < Y < 7.80) = P(2.95 < X < 3.05) P(7.60 < Y < 7.80) = P(2.95 < X < 3.05) P(7.60 < Y < 7.80) = P(2.95 < X < 3.05) P(7.60 < Y < 7.80) = P(2.95 < X < 3.05) P(7.60 < Y < 7.80) = P(2.95 < X < 3.05) P(7.60 < Y < 7.80) = P(2.95 < X < 3.05) P(7.60 < Y < 7.80) = P(2.95 < X < 3.05) P(7.60 < Y < 7.80) = P(2.95 < X < 3.05) P(7.60 < Y < 7.80) = P(2.95 < X < 3.05) P(7.60 < Y < 7.80) = P(2.95 < X < 3.05) P(7.60 < Y < 7.80) = P(2.95 < X < 3.05) P(7.60 < Y < 7.80) = P(2.95 < X < 3.05) P(7.60 < Y < 7.80) = P(2.95 < X < 3.05) P(7.60 < Y < 7.80) = P(2.95 < X < 3.05) P(7.60 < Y < 7.80) P(7.60 $P(\frac{2.95-3}{0.04} < Z < \frac{3.05-3}{0.04})P(\frac{7.60-8.00}{0.08} < Z < \frac{7.80-8.00}{0.08}) = (0.7887)(0.00621) = 0.0049$
- (a) $\rho = \text{cov}(X,Y)/\sigma_x\sigma_y = 0.6$; cov(X,Y) = 0.6*3*5=95-48.
 - (b) The marginal probability distribution of X is normal with mean μ_x , σ_x .
 - (c) P(X < 116) = P(X-120 < -4) = P((X-120)/5 < -0.8) = P(Z < -0.8) = 0.21
 - (d) The conditional probability distribution of X given Y=102 is bivariate normal distribution with mean and variance

$$\begin{array}{l} \mu_{X|y=102}=120-100*0.6*(5/3)+(5/3)*0.6(102)=122\\ \sigma^2_{X|y=102}=25(1\text{-}0.36)=16\\ \text{(e) P(X}<116|Y\text{=}102)\text{=P(Z}<(116\text{-}122)\text{/4})\text{=}0.0668 \end{array}$$

- 5-49. Because $\rho = 0$ and X and Y are normally distributed, X and Y are independent. Therefore, $\mu_X =$ 0.1 mm, $\sigma_X = 0.00031$ mm, $\mu_Y = 0.23$ mm, $\sigma_Y = 0.00017$ mm Probability X is within specification limits is

$$P(0.099535 < X < 0.100465) = P\left(\frac{0.099535 - 0.1}{0.00031} < Z < \frac{0.100465 - 0.1}{0.00031}\right)$$

$$= P(-1.5 < Z < 1.5) = P(Z < 1.5) - P(Z < -1.5) = 0.8664$$

Probability that Y is within specification limits is

$$P(0.22966 < X < 0.23034) = P\left(\frac{0.22966 - 0.23}{0.00017} < Z < \frac{0.23034 - 0.23}{0.00017}\right)$$

$$= P(-2 < Z < 2) = P(Z < 2) - P(Z < -2) = 0.9545$$

Probability that a randomly selected lamp is within specification limits is (0.8664)(0.9594) =0.8270

5-50. a) By completing the square in the numerator of the exponent of the bivariate normal PDF, the joint PDF can be written as

joint PDF can be written as
$$f_{Y|X=x} = \frac{1}{f_{XY}(x,y)} = \frac{\frac{1}{2\pi\sigma_x\sigma_y\sqrt{1-\rho^2}}e^{-\frac{\left[\frac{1}{\sigma_y^2}\left[(y-(\mu_Y+\rho\frac{\sigma_Y}{\sigma_X}(x-\mu_x))\right]^2+(1-\rho^2)\left(\frac{x-\mu_x}{\sigma_x}\right)^2\right]}{2(1-\rho^2)}}{\frac{1}{\sqrt{2\pi}\sigma_x}e^{-\frac{\left[\frac{x-\mu_x}{\sigma_x}\right]^2}{2}}}$$

Also,
$$f_x(x) = \frac{1}{\sqrt{2\pi}\sigma_x} e^{-\frac{\left[\frac{x-\mu_x}{\sigma_x}\right]^2}{2}}$$
 By definition,

$$f_{Y|X=x} = \frac{f_{XY}(x,y)}{f_{X}(x)} = \frac{\frac{1}{2\pi\sigma_{x}\sigma_{y}\sqrt{1-\rho^{2}}}e^{-\frac{\left[\frac{1}{\sigma_{Y}^{2}}\left[(y-(\mu_{Y}+\rho\frac{\sigma_{Y}}{\sigma_{X}}(x-\mu_{x}))\right]^{2}+(1-\rho^{2})\left(\frac{x-\mu_{x}}{\sigma_{x}}\right)^{2}\right]}}{2(1-\rho^{2})}$$

$$= \frac{1}{\sqrt{2\pi}\sigma_{y}}\frac{1}{\sqrt{1-\rho^{2}}}e^{-\frac{\left[\frac{x-\mu_{x}}{\sigma_{x}}\right]^{2}}{2(1-\rho^{2})}}$$

$$= \frac{1}{\sqrt{2\pi}\sigma_{y}\sqrt{1-\rho^{2}}}e^{-\frac{1}{\sigma_{Y}^{2}}\left[(y-(\mu_{Y}+\rho\frac{\sigma_{Y}}{\sigma_{X}}(x-\mu_{x}))\right]^{2}}{2(1-\rho^{2})}}$$

Now $f_{Y|X=x}$ is in the form of a normal distribution.

- b) $E(Y|X=x) = \mu_y + \rho \frac{\sigma_y}{2}(x \mu_x)$. This answer can be seen from part a). Because the PDF is in the form of a normal distribution, then the mean can be obtained from the exponent.
- c) $V(Y|X=x) = \sigma_v^2(1-\rho^2)$. This answer can be seen from part a). Because the PDF is in the form of a normal distribution, then the variance can be obtained from the exponent.

5-51.

$$\int_{-\infty-\infty}^{\infty} \int_{-\infty}^{\infty} f_{XY}(x, y) dx dy = \int_{-\infty-\infty}^{\infty} \int_{-\infty-\infty}^{\infty} \left[\frac{1}{2\pi\sigma_X \sigma_Y} e^{-\frac{1}{2} \left[\frac{(x - \mu_X)^2}{\sigma_X^2} + \frac{(y - \mu_Y)^2}{\sigma_Y^2} \right]} \right] dx dy =$$

$$\int_{-\infty}^{\infty} \left[\frac{1}{\sqrt{2\pi}\sigma_X} e^{-\frac{1}{2} \left[\frac{(x - \mu_X)^2}{\sigma_X^2} \right]} \right] dx \int_{-\infty}^{\infty} \left[\frac{1}{\sqrt{2\pi}\sigma_Y} e^{-\frac{1}{2} \left[\frac{(y - \mu_Y)^2}{\sigma_Y^2} \right]} \right] dy$$

and each of the last two integrals is recognized as the integral of a normal probability density function from $-\infty$ to ∞ . That is, each integral equals one. Because $f_{XY}(x, y) = f(x)f(y)$, Xand Y are independent.

5-52.

$$\text{Let } f_{XY}(x,y) = \frac{1}{2\pi\sigma_x\sigma_y\sqrt{1-\rho^2}}e^{-\frac{\left[\left(\frac{X-\mu_X}{\sigma_X}\right)^2 - \frac{2\rho(X-\mu_X)(Y-\mu_X)}{\sigma_X\sigma_Y} + \left(\frac{Y-\mu_Y}{\sigma_Y}\right)^2\right]}}{2(1-\rho^2)}$$

Completing the square in the numerator of the exponent we get:

$$\left[\left(\frac{X - \mu_X}{\sigma_X} \right)^2 - \frac{2\rho(X - \mu_X)(Y - \mu_X)}{\sigma_X \sigma_Y} + \left(\frac{Y - \mu_Y}{\sigma_Y} \right)^2 \right] = \left[\left(\frac{Y - \mu_Y}{\sigma_Y} \right) - \rho \left(\frac{X - \mu_X}{\sigma_X} \right) \right]^2 + (1 - \rho^2) \left(\frac{X - \mu_X}{\sigma_X} \right)^2 + (1 - \rho^2) \left(\frac{X - \mu_$$

But

$$\left(\frac{Y - \mu_Y}{\sigma_Y}\right) - \rho \left(\frac{X - \mu_X}{\sigma_X}\right) = \frac{1}{\sigma_Y} \left[(Y - \mu_Y) - \rho \frac{\sigma_Y}{\sigma_X} (X - \mu_X) \right] = \frac{1}{\sigma_Y} \left[(Y - (\mu_Y + \rho \frac{\sigma_Y}{\sigma_X} (X - \mu_X)) \right]$$

Substituting into $f_{XY}(x,y)$, we get

$$\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f_{XY}(x, y) = \frac{1}{2\pi\sigma_{x}\sigma_{y}\sqrt{1-\rho^{2}}} e^{-\frac{\left[\frac{1}{\sigma_{Y}^{2}}\left[y-(\mu_{Y}+\rho\frac{\sigma_{Y}}{\sigma_{X}}(x-\mu_{x}))\right]^{2}+(1-\rho^{2})\left(\frac{x-\mu_{x}}{\sigma_{x}}\right)^{2}\right]}{2(1-\rho^{2})}} dydx$$

$$= \int_{-\infty}^{\infty} \frac{1}{\sqrt{2\pi}\sigma_{x}} e^{-\frac{1}{2}\left(\frac{x-\mu_{x}}{\sigma_{x}}\right)^{2}} dx \times \int_{-\infty}^{\infty} \frac{1}{\sqrt{2\pi}\sigma_{y}\sqrt{1-\rho^{2}}} e^{-\frac{\left[\left(y-(\mu_{y}+\rho\frac{\sigma_{y}}{\sigma_{x}}(x-\mu_{x}))\right)^{2}}{2\sigma_{x}^{2}(1-\rho^{2})}\right]} dy$$

The integrand in the second integral above is in the form of a normally distributed random variable. By definition of the integral over this function, the second integral is equal to 1:

$$\int_{-\infty}^{\infty} \frac{1}{\sqrt{2\pi}\sigma_{x}} e^{-\frac{1}{2}\left(\frac{x-\mu_{x}}{\sigma_{x}}\right)^{2}} dx \times \int_{-\infty}^{\infty} \frac{1}{\sqrt{2\pi}\sigma_{y}} \sqrt{1-\rho^{2}} e^{-\frac{\left[\left(\frac{y-(\mu_{y}+\rho\frac{\sigma_{y}}{\sigma_{x}}(x-\mu_{x}))}\right)^{2}}{2\sigma_{x}^{2}(1-\rho^{2})}\right]} dy$$

$$= \int_{-\infty}^{\infty} \frac{1}{\sqrt{2\pi}\sigma_{x}} e^{-\frac{1}{2}\left(\frac{x-\mu_{x}}{\sigma_{x}}\right)^{2}} dx \times 1$$

The remaining integral is also the integral of a normally distributed random variable and therefore, it also integrates to 1, by definition. Therefore,

$$\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f_{XY}(x, y) = 1$$

5-53.

$$\begin{split} f_X(x) &= \int_{-\infty}^{\infty} \left[\frac{1}{2\pi\sigma_X \sigma_Y \sqrt{1-\rho^2}} e^{\frac{-0.5}{1-\rho^2} \left[\frac{(x-\mu_X)^2}{\sigma_X^2} - \frac{2\rho(x-\mu_X)(y-\mu_Y)}{\sigma_X \sigma_Y} + \frac{(y-\mu_Y)^2}{\sigma_Y^2} \right]} \right] dy \\ &= \frac{1}{\sqrt{2\pi}\sigma_X} e^{\frac{-0.5}{1-\rho^2} \left(\frac{(x-\mu_X)^2}{\sigma_X^2} \right)} \int_{-\infty}^{\infty} \frac{1}{\sqrt{2\pi}\sigma_Y \sqrt{1-\rho^2}} e^{\frac{-0.5}{1-\rho^2} \left[\frac{(y-\mu_Y)}{\sigma_Y} - \frac{\rho(x-\mu_X)}{\sigma_X} \right]^2 - \left[\frac{\rho(x-\mu_X)}{\sigma_X} \right]^2 \right]} dy \\ &= \frac{1}{\sqrt{2\pi}\sigma_X} e^{-0.5 \frac{(x-\mu_X)^2}{\sigma_X^2}} \int_{-\infty}^{\infty} \frac{1}{\sqrt{2\pi}\sigma_Y \sqrt{1-\rho^2}} e^{\frac{-0.5}{1-\rho^2} \left[\frac{(y-\mu_Y)}{\sigma_Y} - \frac{\rho(x-\mu_X)}{\sigma_X} \right]^2} dy \end{split}$$

The last integral is recognized as the integral of a normal probability density with mean $\mu_{\scriptscriptstyle Y} + \frac{\sigma_{\scriptscriptstyle Y} \rho({\scriptscriptstyle X}-\mu_{\scriptscriptstyle X})}{\sigma_{\scriptscriptstyle X}}$ and variance $\sigma_{\scriptscriptstyle Y}^{\ 2}(1-\rho^2)$. Therefore, the last integral equals one and the requested result is obtained.

Section 5-4

5-54. a)
$$E(2X + 3Y) = 2(0) + 3(10) = 30$$

b)
$$V(2X + 3Y) = 4V(X) + 9V(Y) = 101$$

c) 2X + 3Y is normally distributed with mean 30 and variance 101. Therefore, $P(2X + 3Y < 30) = P(Z < \frac{30-30}{\sqrt{101}}) = P(Z < 0) = 0.5$

d)
$$P(2X + 3Y < 40) = P(Z < \frac{40-30}{\sqrt{101}}) = P(Z < 0.995) = 0.8389$$

5-55. (a)
$$E(3X+2Y) = 3*2+2*6=18$$

(b)
$$V(3X+2Y) = 9*5+4*9 = 81$$

(c)
$$3X+2Y \sim N(18, 81)$$

$$P(3X+2Y < 18) = P(Z < (18-18)/81^{0.5}) = 0.5$$

$$P(3X+2Y<18) = P(Z<(18-18)/81^{0.5}) = 0.5$$
 (d) $P(3X+2Y<28) = P(Z<(28-18)/81^{0.5}) = P(Z<1.1111) = 0.8665$

5-56.
$$Y = 10X$$
 and $E(Y) = 10E(X) = 90$ mm.
 $V(Y) = 10^2V(X) = 40$ mm²

5-57. a) Let T denote the total thickness. Then,
$$T = X + Y$$
 and $E(T) = 6$ mm, $V(T) = 0.1^2 + 0.1^2 = 0.02 mm^2$, and $\sigma_T = 0.1414$ mm.

$$P(T > 6.3) = P\left(Z > \frac{6.3 - 6}{0.1414}\right) = P(Z > 2.12)$$
$$= 1 - P(Z < 2.12) = 1 - 0.983 = 0.0170$$

5-58. (a) X: time of wheel throwing. $X \sim N(40,4)$

Y: time of wheel firing. $Y \sim N(60.9)$

$$X + Y \sim N(100, 13)$$

$$P(X + Y \le 90) = P(Z < (90 - 100)/13^{0.5}) = P(Z < -2.774) = 0.0028$$

(b)
$$P(X + Y > 110) = 1 - P(Z < (110 - 100)/13^{0.5}) = 1 - P(Z < 2.774) = 1 - 0.9972 = 0.0028$$

5-59. a) $X \sim N(0.1, 0.00031)$ and $Y \sim N(0.23, 0.00017)$ Let T denote the total thickness.

Then, T = X + Y and E(T) = 0.33 mm,
$$V(T) = 0.00031^2 + 0.00017^2 = 1.25 \times 10^{-7} \, \mathrm{mm}^2, \text{ and } \sigma_T = 0.000354 \, \mathrm{mm}.$$

$$P(T < 0.2340) = P\left(Z < \frac{0.2340 - 0.33}{0.000354}\right) = P(Z < -271.2) \cong 0$$

b)
$$P(T > 0.2405) = P\left(Z > \frac{0.2405 - 0.33}{0.000354}\right) = P(Z > -253) = 1 - P(Z < 253) \cong 1$$

5-60. Let D denote the width of the casing minus the width of the door. Then, D is normally distributed.

a)
$$E(D) = 0.4$$
 $V(D) = (0.4)^2 + (0.2)^2 = 0.2 \ \sigma_T = \sqrt{0.2} = 0.4472$

b)
$$P(D > 0.8) = P(Z > \frac{0.8 - 0.4}{\sqrt{0.2}}) = P(Z > 0.89) = 0.187$$

c)
$$P(D < 0) = P(Z < \frac{0 - 0.4}{\sqrt{0.2}}) = P(Z < -0.89) = 0.187$$

5-61. X = time of ACL reconstruction surgery for high-volume hospitals.

$$E(X_1+X_2+...+X_{10}) = 8*129 = 1032$$

 $V(X_1+X_2+...+X_{10}) = 64*196 = 8256$

$$V(X_1+X_2+...+X_{10}) = 64*196 = 8256$$

a) Let \overline{X} denote the average fill-volume of 100 cans. $\sigma_{\overline{X}} = \sqrt{\frac{15^2}{100}} = 1.5$. 5-62.

b) E(
$$\overline{X}$$
) = 358 and $P(\overline{X} < 355) = P\left(Z < \frac{355 - 358}{1.5}\right) = P(Z < -2) = 0.023$

c) P(
$$\overline{X}$$
 < 355) = 0.005 implies that $P\left(Z < \frac{355 - \mu}{1.5}\right) = 0.005$.

Then
$$\frac{355 - \mu}{1.5} = -2.58$$
 and $\mu = 358.87$.

d) P(
$$\overline{X}$$
 < 355) = 0.005 implies that $P\left(Z < \frac{355 - 358}{\sigma/\sqrt{100}}\right) = 0.005$.

Then
$$\frac{355-358}{\sigma/\sqrt{100}} = -2.58$$
 and $\sigma = 11.628$.

e) P(
$$\overline{X}$$
 < 355) = 0.01 implies that $P\left(Z < \frac{355 - 358}{15/\sqrt{n}}\right) = 0.01$.

Then
$$\frac{355-358}{15/\sqrt{n}} = -2.33$$
 and $n = 135.72 \cong 136$.

Let \overline{X} denote the average thickness of 10 wafers. Then, $E(\overline{X}) = 10$ and $V(\overline{X}) = 0.1$. 5-63.

a)
$$P(8 < \overline{X} < 12) = P(\frac{8-10}{\sqrt{0.1}} < Z < \frac{12-10}{\sqrt{0.1}}) = P(-6.32 < Z < 6.32) \approx 1.$$

The answer is ≈ 0

b)
$$P(\bar{X} > 11) = 0.05 \text{ and } \sigma_{\bar{X}} = \frac{1}{\sqrt{n}}$$
.

Therefore, $P(\overline{X} > 11) = P(Z > \frac{11-10}{1/\sqrt{n}}) = 0.05$, $\frac{11-10}{1/\sqrt{n}} = 1.65$ and n = 2.72 which is rounded up to 3.

c)
$$P(\overline{X} > 11) = 0.0005$$
 and $\sigma_{\overline{X}} = \sqrt[6]{\sqrt{10}}$.

Therefore,
$$P(\overline{X} > 11) = P(Z > \frac{11-10}{\sigma/\sqrt{10}}) = 0.0005, \frac{11-10}{\sigma/\sqrt{10}} = 3.29$$

$$\sigma = \sqrt{10} / 3.29 = 0.9612$$

5-64.
$$X \sim N(75, 225)$$

a) Let $Y = X_1 + X_2 + ... + X_{25}$, $E(Y) = 25E(X) = 1875$, $V(Y) = 25^2(225) = 140625$
 $P(Y > 1950) = P\left(Z > \frac{1950 - 1875}{\sqrt{140625}}\right) = P(Z > 0.2) = 1 - P(Z < 0.2) = 1 - 0.5793 = 0.4207$

b)
$$P(Y > x) = 0.0002$$
 implies that $P\left(Z > \frac{x - 1875}{\sqrt{140625}}\right) = 0.0002$.

Then
$$\frac{x-1875}{375} = 3.54$$
 and $x = 3202.5$

$$W:$$
 weights of parts $E:$ measurement error.

$$W \sim N(\mu_w,\,\sigma_w^{\ 2}) \ , \ E \sim N(0,\,\sigma_e^{\ 2}) \ , W + E \sim N(\mu_w,\,\sigma_w^{\ 2} + \sigma_e^{\ 2}) \ .$$

 W_{sp} = weights of the specification P

(a)
$$P(W > \mu_w + 3\sigma_w) + P(W < \mu_w - 3\sigma_w) = P(Z > 3) + P(Z < -3) = 0.0027$$

(b)
$$P(W+E > \mu_w + 3\sigma_w) + P(W+E < \mu_w - 3\sigma_w)$$

= $P(Z > 3\sigma_w / (\sigma_w^2 + \sigma_e^2)^{1/2}) + P(Z < -3\sigma_w / (\sigma_w^2 + \sigma_e^2)^{1/2})$

Because
$$\sigma_e^2 = 0.25 \sigma_w^2$$
 the probability is

$$= P (Z > 3\sigma_w / (1.25\sigma_w^2)^{1/2}) + P (Z < -3\sigma_w / (1.25\sigma_w^2)^{1/2})$$

$$= P (Z > 2.68) + P (Z < -2.68) = 2(0.003681) = 0.0074$$

(c)
$$P(E + \mu_w + 2\sigma_w > \mu_w + 3\sigma_w) = P(E > \sigma_w) = P(Z > \sigma_w/(0.25\sigma_w^2)^{1/2}) = P(Z > 2) = 0.0228$$

Also, $P(E + \mu_w + 2\sigma_w < \mu_w - 3\sigma_w) = P(E < -5\sigma_w) = P(Z < -5\sigma_w/(0.25\sigma_w^2)^{1/2}) = P(Z < -10) \approx 0$

5-66. D = A - B - C
a) E(D) = 10 - 2 - 2 = 6 mm

$$V(D) = 0.1^{2} + 0.1^{2} + 0.1^{2} = 0.03mm^{2}$$

$$\sigma_{D} = 0.1732mm$$

b)
$$P(D < 5.9) = P(Z < \frac{5.9 - 6}{0.1732}) = P(Z < -0.58) = 0.281.$$

Section 5-5

5-67.
$$f_Y(y) = \frac{1}{4}$$
 at $y = 5, 8, 11, 14$

5-68. Because $X \ge 0$, the transformation is one-to-one; that is $y = x^3$ and $x = \sqrt[3]{y}$. From equation 5-30,

$$f_Y(y) = f_X(\sqrt[3]{y}) = \begin{pmatrix} 3 \\ \sqrt[3]{y} \end{pmatrix} p^{\sqrt[3]{y}} (1-p)^{3-\sqrt[3]{y}} \text{ for } y = 0, 1, 8, 27.$$
If $p = 0.25$, $f_Y(y) = \begin{pmatrix} 3 \\ \sqrt[3]{y} \end{pmatrix} (0.25)^{\sqrt[3]{y}} (0.75)^{3-\sqrt[3]{y}} \text{ for } y = 0, 1, 8, 27.$

5-69. a)
$$f_Y(y) = f_X\left(\frac{y-10}{2}\right)\left(\frac{1}{2}\right) = \frac{y-10}{96}$$
 for $10 \le y \le 22$

b)
$$E(Y) = \int_{10}^{22} \frac{y^2 - 10y}{96} dy = \frac{1}{96} \left(\frac{y^3}{3} - \frac{10y^2}{2} \right) \Big|_{10}^{22} = 13.5$$

Applied Statistics and Probability for Engineers, 6th edition – International Student Version

5-70. Because
$$y = -2 \ln x$$
, $e^{-\frac{y}{2}} = x$. Then, $f_Y(y) = f_X(e^{-\frac{y}{2}}) \left| -\frac{1}{2}e^{-\frac{y}{2}} \right| = \frac{1}{2}e^{-\frac{y}{2}}$ for $0 \le e^{-\frac{y}{2}} \le 1$ or $y \ge 0$, which is an exponential distribution with $\lambda = 1/2$ (which equals a chi-square distribution with $k = 2$ degrees of freedom).

5-71. a) If
$$y = x^2$$
, then $x = \sqrt{y}$ for $x \ge 0$ and $y \ge 0$. Thus, $f_Y(y) = f_X(\sqrt{y}) \frac{1}{2} y^{-\frac{1}{2}} = \frac{e^{-\sqrt{y}}}{2\sqrt{y}}$ for $y > 0$.

b) If $y = x^{1/3}$, then $x = y^3$ for $x \ge 0$ and $y \ge 0$. Thus, $f_Y(y) = f_X(y^3) 3y = 3ye^{-y^3}$ for $y > 0$.

c) If $y = \ln x$, then $x = e^y$ for $x \ge 0$. Thus, $f_Y(y) = f_X(e^y)e^y = e^ye^{-e^y} = e^{y-e^y}$ for $-\infty < y < \infty$.

5-72. a) Now,
$$\int_{0}^{\infty} av^{2}e^{-bv}dv$$
 must equal one. Let $u = bv$, then $1 = a\int_{0}^{\infty} \left(\frac{u}{b}\right)^{2}e^{-u}\frac{du}{b} = \frac{a}{b^{3}}\int_{0}^{\infty}u^{2}e^{-u}du$. From the definition of the gamma function the last expression is $\frac{a}{b^{3}}\Gamma(3) = \frac{2a}{b^{3}}$. Therefore,

$$a = \frac{b^{3}}{2}.$$
b) If $w = \frac{mv^{2}}{2}$, then $v = \sqrt{\frac{2w}{m}}$ for $v \ge 0$, $w \ge 0$.
$$f_{w}(w) = f_{v}\left(\sqrt{\frac{2w}{m}}\right)\frac{dv}{dw} = \frac{b^{3}2w}{2m}e^{-b\sqrt{\frac{2w}{m}}}(2mw)^{-1/2}$$

$$= \frac{b^{3}m^{-3/2}}{\sqrt{2}}w^{1/2}e^{-b\sqrt{\frac{2w}{m}}}$$

for $w \ge 0$.

5-73. If
$$y = e^{x+1}$$
, then $x = \ln y - 1$ for $1 \le x \le 2$ and $e^2 \le y \le e^3$. Thus,
$$f_Y(y) = f_X(\ln y - 1) \frac{1}{y} = \frac{1}{y} \text{ for } 2 \le \ln y \le 3. \text{ That is, } f_Y(y) = \frac{1}{y} \text{ for } e^2 \le y \le e^3.$$

5-74. If
$$y = (x-2)^2$$
, then $x = 2 - \sqrt{y}$ for $0 \le x \le 2$ and $x = 2 + \sqrt{y}$ for $2 \le x \le 4$. Thus,
$$f_Y(y) = f_X(2 - \sqrt{y}) \left| -\frac{1}{2} y^{-1/2} \right| + f_X(2 + \sqrt{y}) \left| \frac{1}{2} y^{-1/2} \right|$$

$$= \frac{2 - \sqrt{y}}{24\sqrt{y}} + \frac{2 + \sqrt{y}}{24\sqrt{y}}$$

$$= \left(\frac{1}{6}\right) y^{-1/2} \text{ for } 0 \le y \le 4$$

Section 5-6

5-75.

a)
$$M_X(t) = E(e^{tX}) = \sum_{x=1}^m \frac{1}{m} e^{tx} = \frac{1}{m} \sum_{x=0}^{m-1} e^{t(x+1)} = \frac{e^t}{m} \sum_{x=0}^{m-1} e^{tx} = \frac{e^t (1 - e^{tm})}{m(1 - e^t)}$$

b) $E(X) = \mu = \mu_1' = \frac{dM_X(t)}{dt} \Big|_{t=0} = \frac{m+1}{2}$
 $V(X) = \sigma^2 = E(X^2) - [E(X)]^2 = \mu_2' - \mu^2 = \frac{(m+1)(2m+1)}{6} - \left(\frac{m+1}{2}\right)^2 = \frac{m^2 - 1}{12}$

5-76.

a)
$$M_X(t) = E(e^{tX}) = \sum_{x=0}^{\infty} e^{tx} \frac{e^{-\lambda} \lambda^x}{x!} = e^{-\lambda} \sum_{x=0}^{\infty} \frac{(\lambda e^t)^x}{x!} = e^{-\lambda} (e^{\lambda e^t}) = e^{\lambda (e^t - 1)}$$

b) $E(X) = \mu = \mu_1' = \frac{dM_X(t)}{dt} \Big|_{t=0} = \lambda e^t \Big(e^{\lambda (e^t - 1)} \Big)_{t=0} = \lambda$
 $V(X) = \sigma^2 = E(X^2) - [E(X)]^2 = \mu_2' - \mu^2$
 $\mu_2' = \frac{d^2 M_X(t)}{dt^2} \Big|_{t=0} = \Big[\lambda e^t \Big(e^{\lambda (e^t - 1)} \Big) + \Big(\lambda e^t \Big)^2 \Big(e^{\lambda (e^t - 1)} \Big) \Big|_{t=0} = \lambda + \lambda^2$
 $\sigma^2 = \mu_2' - \mu^2 = \lambda + \lambda^2 - \lambda^2 = \lambda$

5-77.
$$M_{X}(t) = E(e^{tX}) = \sum_{x=1}^{\infty} e^{tx} p(1-p)^{x-1} = \frac{p}{1-p} \sum_{x=1}^{\infty} (e^{t}(1-p))^{x}$$

$$= \frac{p}{1-p} \left(\frac{e^{t}(1-p)}{1-e^{t}(1-p)} \right) = \frac{pe^{t}}{1-(1-p)e^{t}}$$

$$E(X) = \mu = \mu_{1}' = \frac{dM_{X}(t)}{dt} \Big|_{t=0} = \frac{pe^{t} \left(1-(1-p)e^{t} \right) - pe^{t} \left(-(1-p)e^{t} \right) \right|_{t=0}$$

$$= \frac{pe^{t}}{\left(1-(1-p)e^{t} \right)^{2}} \Big|_{t=0} = \frac{p}{p^{2}} = \frac{1}{p}$$

$$V(X) = \sigma^{2} = E(X^{2}) - [E(X)]^{2} = \mu_{2}' - \mu^{2}$$

$$\mu_{2}' = \frac{d^{2}M_{X}(t)}{dt^{2}} \Big|_{t=0} = \frac{pe^{t} \left(1-(1-p)e^{t} \right)^{2} - pe^{t} (2) \left(1-(1-p)e^{t} \right) - (1-p)e^{t} \right)}{\left(1-(1-p)e^{t} \right)^{2}} \Big|_{t=0}$$

$$= \frac{pe^{t} \left(1+(1-p)e^{t} \right)^{3}}{\left(1-(1-p)e^{t} \right)^{2}} \Big|_{t=0} = \frac{2-p}{p^{2}}$$

$$\sigma^{2} = \mu_{2}' - \mu^{2} = \frac{2-p}{p^{2}} - \frac{1}{p^{2}} = \frac{1-p}{p^{2}}$$

5-78.
$$M_Y(t) = M_{X_1}(t).M_{X_2}(t) = ((1-2t)^{-k_1/2})((1-2t)^{-k_2/2}) = (1-2t)^{-(k_1+k_2)/2}$$

As a result, Y is a chi-squared random variable with $k_1 + k_2$ degrees of freedom.

5-79

a)
$$M_X(t) = E(e^{tX}) = \int_{x=0}^{\infty} e^{tx} (4xe^{-2x}) dx = 4 \int_{x=0}^{\infty} xe^{(t-2)x} dx$$

Using integration by parts, we have:

$$M_{X}(t) = 4 \lim_{c \to \infty} \left[\frac{xe^{(t-2)x}}{t-2} - \frac{e^{(t-2)x}}{(t-2)^{2}} \right]_{0}^{c} = 4 \lim_{c \to \infty} \left[\left(\frac{x}{t-2} - \frac{1}{(t-2)^{2}} \right) e^{(t-2)x} \right]_{0}^{c} = \frac{4}{(t-2)^{2}}$$

b)
$$E(X) = \mu = \mu_1' = \frac{dM_X(t)}{dt} \Big|_{t=0} = \frac{-8}{(t-2)^3} \Big|_{t=0} = 1$$

$$\mu_2' = \frac{d^2M_X(t)}{dt^2} \Big|_{t=0} = \frac{24}{(t-2)^4} \Big|_{t=0} = 1.5$$

$$V(X) = \sigma^2 = E(X^2) - [E(X)]^2 = \mu_2' - \mu^2 = 1.5 - 1 = 0.5$$

5-80.

a)
$$M_X(t) = E(e^{tX}) = \int_{\alpha}^{\beta} e^{tx} \frac{1}{\beta - \alpha} dx = \frac{1}{\beta - \alpha} \left(\frac{e^{tx}}{t}\right)\Big|_{x=\alpha}^{x=\beta} = \frac{1}{\beta - \alpha} \left(\frac{e^{t\beta}}{t} - \frac{e^{t\alpha}}{t}\right) = \frac{e^{t\beta} - e^{t\alpha}}{t(\beta - \alpha)}$$

b)
$$E(X) = \mu = \mu_{1}' = \frac{dM_{X}(t)}{dt} \bigg|_{t=0}$$

$$\frac{dM_{X}(t)}{dt} = \frac{\left(\beta e^{t\beta} - \alpha e^{t\alpha}\right) \left(t(\beta - \alpha)\right) - \left(e^{t\beta} - e^{t\alpha}\right) \left(\beta - \alpha\right)}{t^{2}(\beta - \alpha)^{2}} = \frac{t\left(\beta e^{t\beta} - \alpha e^{t\alpha}\right) - e^{t\beta} + e^{t\alpha}}{t^{2}(\beta - \alpha)}$$

 $\frac{dM_X(t)}{dt}$ is undefined at t=0 since there is t^2 in the denominator. Indeed, it has an

indeterminate form of $\frac{0}{0}$ when it is evaluated at t = 0. As a result, we need to use L'Hopital's rule and differentiate the numerator and denominator.

$$E(X) = \lim_{t \to 0} \frac{dM_X(t)}{dt} = \lim_{t \to 0} \frac{t(\beta e^{t\beta} - \alpha e^{t\alpha}) - e^{t\beta} + e^{t\alpha}}{t^2(\beta - \alpha)}$$

$$= \lim_{t \to 0} \frac{(\beta e^{t\beta} - \alpha e^{t\alpha}) + t(\beta^2 e^{t\beta} - \alpha^2 e^{t\alpha}) - \beta e^{t\beta} + \alpha e^{t\alpha}}{2t(\beta - \alpha)}$$

$$= \lim_{t \to 0} \frac{\beta^2 e^{t\beta} - \alpha^2 e^{t\alpha}}{2(\beta - \alpha)} = \frac{\beta^2 - \alpha^2}{2(\beta - \alpha)} = \frac{\alpha + \beta}{2}$$

$$\mu_2' = \frac{d^2 M_X(t)}{dt^2} \bigg|_{t=0}$$

$$\frac{d^{2}M_{X}(t)}{dt^{2}} = \frac{t^{3}(\beta^{2}e^{t\beta} - \alpha^{2}e^{t\alpha})(\beta - \alpha) - 2t(\beta - \alpha)(t(\beta e^{t\beta} - \alpha e^{t\alpha}) - e^{t\beta} + e^{t\alpha})}{t^{4}(\beta - \alpha)^{2}}$$

$$= \frac{t^{2}(\beta^{2}e^{t\beta} - \alpha^{2}e^{t\alpha}) - 2t(\beta e^{t\beta} - \alpha e^{t\alpha}) + 2e^{t\beta} - 2e^{t\alpha}}{t^{3}(\beta - \alpha)}$$

 $\frac{d^2M_X(t)}{dt^2}$ has the same indefinite form of $\frac{0}{0}$ when it is evaluated at t = 0. We need to use L'Hopital's rule again.

$$\begin{split} &\mu_{2}' = \lim_{t \to 0} \frac{t^{2} \left(\beta^{2} e^{t\beta} - \alpha^{2} e^{t\alpha}\right) - 2t \left(\beta e^{t\beta} - \alpha e^{t\alpha}\right) + 2e^{t\beta} - 2e^{t\alpha}}{t^{3} (\beta - \alpha)} \\ &= \lim_{t \to 0} \frac{2t \left(\beta^{2} e^{t\beta} - \alpha^{2} e^{t\alpha}\right) + t^{2} \left(\beta^{3} e^{t\beta} - \alpha^{3} e^{t\alpha}\right) - 2 \left(\beta e^{t\beta} - \alpha e^{t\alpha}\right) - 2t \left(\beta^{2} e^{t\beta} - \alpha^{2} e^{t\alpha}\right) + 2\beta e^{t\beta} - 2\alpha e^{t\alpha}}{3t^{2} (\beta - \alpha)} \\ &= \lim_{t \to 0} \frac{t^{2} \left(\beta^{3} e^{t\beta} - \alpha^{3} e^{t\alpha}\right)}{3t^{2} (\beta - \alpha)} = \lim_{t \to 0} \frac{\beta^{3} e^{t\beta} - \alpha^{3} e^{t\alpha}}{3(\beta - \alpha)} = \frac{\beta^{3} - \alpha^{3}}{3(\beta - \alpha)} = \frac{\alpha^{2} + \alpha\beta + \beta^{2}}{3} \\ &V(X) = \mu_{2}' - \mu^{2} = \frac{\alpha^{2} + \alpha\beta + \beta^{2}}{3} - \left(\frac{\alpha + \beta}{2}\right)^{2} = \frac{\left(\beta - \alpha\right)^{2}}{12} \end{split}$$

5-81.

a)
$$M_{X}(t) = E(e^{tX}) = \int_{0}^{\infty} e^{tx} \lambda e^{-\lambda x} dx = \lambda \int_{0}^{\infty} e^{(t-\lambda)x} dx$$

$$= \lambda \left(\frac{e^{(t-\lambda)x}}{t-\lambda} \right) \Big|_{0}^{\infty} \text{ which is finite only if } t < \lambda.$$

$$M_{X}(t) = \lambda \left(\frac{e^{(t-\lambda)x}}{t-\lambda} \right) \Big|_{0}^{\infty} = \lambda \left(0 - \frac{1}{t-\lambda} \right) = \frac{\lambda}{\lambda - t} \quad \text{for } t < \lambda.$$
b)
$$E(X) = \mu = \mu_{1}' = \frac{dM_{X}(t)}{dt} \Big|_{t=0} = \frac{\lambda}{(\lambda - t)^{2}} \Big|_{t=0} = \frac{1}{\lambda}$$

$$\mu_{2}' = \frac{d^{2}M_{X}(t)}{dt^{2}} \Big|_{t=0} = \frac{2\lambda}{(\lambda - t)^{3}} \Big|_{t=0} = \frac{2}{\lambda^{2}}$$

$$V(X) = \mu_{2}' - \mu^{2} = \frac{2}{\lambda^{2}} - \left(\frac{1}{\lambda}\right)^{2} = \frac{1}{\lambda^{2}}$$

5-82.

a)
$$M_X(t) = E(e^{tX}) = \int_0^\infty e^{tx} \frac{\lambda}{\Gamma(r)} (\lambda x)^{r-1} e^{-\lambda x} dx = \frac{\lambda^r}{\Gamma(r)} \int_0^\infty x^{r-1} e^{(t-\lambda)x} dx$$

 $\int\limits_{0}^{\infty}x^{r-1}e^{(t-\lambda)x}dx$ is finite only if $t<\lambda$. Besides, we need to use integration by substitution by

letting $z=(\lambda-t)x$. Note that the limits of the integration stay the same because $z\to 0$ as $x\to 0$, and $z\to \infty$ as $x\to \infty$. So, we have

$$x = \frac{z}{(\lambda - t)} \quad \text{and} \quad dx = \frac{dz}{(\lambda - t)}$$

$$M_X(t) = \frac{\lambda^r}{\Gamma(r)} \int_0^\infty x^{r-1} e^{(t-\lambda)x} dx = \frac{\lambda^r}{\Gamma(r)} \int_0^\infty \left(\frac{z}{\lambda - t}\right)^{r-1} e^{-z} \frac{dz}{\lambda - t} = \frac{\lambda^r}{\Gamma(r)(\lambda - t)^r} \int_0^\infty z^{r-1} e^{-z} dz$$

$$= \frac{\lambda^r}{\Gamma(r)(\lambda - t)^r} \Gamma(r) = \frac{\lambda^r}{(\lambda - t)^r} = \left(\frac{\lambda - t}{\lambda}\right)^{-r} = \left(1 - \frac{t}{\lambda}\right)^{-r}$$

As a result,
$$M_X(t) = \left(1 - \frac{t}{\lambda}\right)^{-r}$$
 for $t < \lambda$.

Also note that $\Gamma(r) = \int_{0}^{\infty} z^{r-1} e^{-z} dz$ for r > 0 by the definition of the gamma function.

b)
$$E(X) = \mu = \mu_1' = \frac{dM_X(t)}{dt} \Big|_{t=0} = \left(1 - \frac{t}{\lambda}\right)^{-r} \Big|_{t=0} = \lambda^r (\lambda - t)^{-r} \Big|_{t=0} = \lambda^r r (\lambda - t)^{-r-1} \Big|_{t=0} = \frac{r}{\lambda}$$

$$\mu_2' = \frac{d^2 M_X(t)}{dt^2} \Big|_{t=0} = r(r+1)\lambda^r (\lambda - t)^{-r-2} \Big|_{t=0} = \frac{r(r+1)}{\lambda^2}$$

$$V(X) = \mu_2' - \mu^2 = \frac{r(r+1)}{\lambda^2} - \left(\frac{r}{\lambda}\right)^2 = \frac{r}{\lambda^2}$$

5-83.

a)
$$M_Y(t) = M_{X_1}(t).M_{X_2}(t)...M_{X_r}(t) = \frac{\lambda}{\lambda - t} \frac{\lambda}{\lambda - t}...\frac{\lambda}{\lambda - t} = \left(\frac{\lambda}{\lambda - t}\right)^r$$

b)
$$M_Y(t) = \left(\frac{\lambda}{\lambda - t}\right)^r = \left(1 - \frac{t}{\lambda}\right)^{-r}$$
 is the moment-generating function of a gamma

distribution. As a result, the random variable Y has a gamma distribution with parameters r and λ .

5-84.

a)
$$M_Y(t) = M_{X_1}(t)M_{X_2}(t) = \exp\left(\mu_1 t + \frac{\sigma_1^2 t^2}{2}\right) \times \exp\left(\mu_2 t + \frac{\sigma_2^2 t^2}{2}\right)$$

$$= \exp\left(\mu_1 t + \frac{\sigma_1^2 t^2}{2} + \mu_2 t + \frac{\sigma_2^2 t^2}{2}\right) = \exp\left(\left(\mu_1 + \mu_2\right) t + \left(\sigma_1^2 + \sigma_2^2\right) \frac{t^2}{2}\right)$$

b)
$$M_Y(t) = \exp\left(\left(\mu_1 + \mu_2\right)t + \left(\sigma_1^2 + \sigma_2^2\right)\frac{t^2}{2}\right)$$
 is the moment-generating function of a normal

distribution with mean $\mu_1 + \mu_2$ and variance $\sigma_1^2 + \sigma_2^2$. As a result, the random variable Y has a normal distribution with parameters $\mu_1 + \mu_2$ and $\sigma_1^2 + \sigma_2^2$.

Supplemental Exercises

5-85. The sum of
$$\sum_{x} \sum_{y} f(x, y) = 1$$
, $\binom{1}{4} + \binom{1}{8} + \binom{1}{8} + \binom{1}{4} + \binom{1}{4} = 1$

and
$$f_{XY}(x, y) \ge 0$$

a)
$$P(X < 0.5, Y < 1) = f_{yy}(0,0) = 1/4$$
.

b)
$$P(X \le 1) = f_{yy}(0,0) + f_{yy}(0,1) + f_{yy}(1,0) + f_{yy}(1,1) = 3/4$$

c)
$$P(Y < 1.5) = f_{yy}(0.0) + f_{yy}(0.1) + f_{yy}(1.0) + f_{yy}(1.1) = 3/4$$

d)
$$P(X > 0.5, Y < 1.5) = f_{XY}(1,0) + f_{XY}(1,1) = 3/8$$

e)
$$E(X) = 0(3/8) + 1(3/8) + 2(1/4) = 7/8$$

$$V(X) = 0^{2}(3/8) + 1^{2}(3/8) + 2^{2}(1/4) - 7/8^{2} = 39/64$$

$$E(Y) = 1(3/8) + 0(3/8) + 2(1/4) = 7/8$$

$$V(Y) = 1^{2}(3/8) + 0^{2}(3/8) + 2^{2}(1/4) - 7/8^{2} = 39/64$$

f)
$$f_X(x) = \sum_y f_{XY}(x, y)$$
 and $f_X(0) = 3/8$, $f_X(1) = 3/8$, $f_X(2) = 1/4$.

g)
$$f_{Y|1}(y) = \frac{f_{XY}(1,y)}{f_X(1)}$$
 and $f_{Y|1}(0) = \frac{1/8}{3/8} = 1/3$, $f_{Y|1}(1) = \frac{1/4}{3/8} = 2/3$.

h)
$$E(Y \mid X = 1) = \sum_{y=1}^{n} y f_{Y \mid X = 1}(y) = 0(1/3) + 1(2/3) = 2/3$$

i) As is discussed in the chapter, because the range of $(X,\,Y)$ is not rectangular, X and Y are not independent.

j)
$$E(XY) = 1.25$$
, $E(X) = E(Y) = 0.875$, $V(X) = V(Y) = 0.6094$
 $COV(X,Y) = E(XY) - E(X)E(Y) = 1.25 - 0.875^2 = 0.4844$

$$\rho_{XY} = \frac{0.4844}{\sqrt{0.6094}\sqrt{0.6094}} = 0.7949$$

5-86.
$$P(X = 2, Y = 4, Z = 14) = \frac{20!}{2!4!14!} 0.05^2 0.25^4 0.70^{14} = 0.0385$$

b)
$$P(X = 0) = 0.05^{0}0.95^{20} = 0.3585$$

c)
$$E(X) = np_1 = 20(0.05) = 1$$

$$V(X) = np_1(1-p_1) = 20(0.05)(0.95) = 0.95$$

d)
$$f_{X|Z=z}(X \mid Z=19) \frac{f_{XZ}(x,z)}{f_{Z}(z)}$$

$$f_{XZ}(xz) = \frac{20!}{x!z!(20-x-z)!} 0.05^{x} 0.25^{20-x-z} 0.7^{z}$$

$$f_{Z}(z) = \frac{20!}{z!(20-z)!} 0.3^{20-z} 0.7^{z}$$

$$f_{X|Z=z}(X \mid Z=19) \frac{f_{XZ}(x,z)}{f_{Z}(z)} = \frac{(20-z)!}{x!(20-x-z)!} \frac{0.05^{x} 0.25^{20-x-z}}{0.3^{20-z}} = \frac{(20-z)!}{x!(20-x-z)!} \left(\frac{1}{6}\right)^{x} \left(\frac{5}{6}\right)^{20-x-z}$$

Therefore, X is a binomial random variable with n=20-z and p=1/6. When z=19,

$$f_{X|19}(0) = \frac{5}{6} \text{ and } f_{X|19}(1) = \frac{1}{6}.$$

e) $E(X \mid Z = 19) = 0\left(\frac{5}{6}\right) + 1\left(\frac{1}{6}\right) = \frac{1}{6}$

5-87. Let X, Y, and Z denote the number of bolts rated high, moderate, and low. Then, X, Y, and Z have a multinomial distribution.

a)
$$P(X = 12, Y = 6, Z = 2) = \frac{20!}{12!6!2!} 0.6^{12} 0.25^{6} 0.15^{2} = 0.0422$$

- b) Because X, Y, and Z are multinomial, the marginal distribution of Z is binomial with n=20 and p=0.15
- c) E(Z) = np = 20(0.15) = 3
- d) P(low>2)=1-P(low=0)-P(low=1)-P(low=2)=

$$1 - \frac{20!}{20!0!}(0.15)^0(0.85)^{20} - \frac{20!}{19!1!}(0.15)^1(0.85)^{19} - \frac{20!}{18!2!}(0.15)^2(0.85)^{18}$$

$$=1-0.0388-0.1368-0.2293=0.5951$$

e)
$$f_{Z|16}(z) = \frac{f_{XZ}(16, z)}{f_X(16)}$$
 and $f_{XZ}(x, z) = \frac{20!}{x!z!(20 - x - z)!}0.6^x 0.25^{(20 - x - z)}0.15^z$ for

$$x+z \le 20$$
 and $0 \le x, 0 \le z$. Then,

$$f_{z|16}(z) = \frac{\frac{20!}{16!z!(4-z)!}0.6^{16}0.25^{(4-z)}0.15^{z}}{\frac{20!}{z!z!}0.6^{16}0.4^{4}} = \frac{4!}{z!(4-z)!} \left(\frac{0.25}{0.4}\right)^{4-z} \left(\frac{0.15}{0.4}\right)^{z}$$

for $0 \le z \le 4$. That is the distribution of Z given X = 16 is binomial with n = 4 and p = 0.375

- f) From part (a), E(Z) = 4 (0.375) = 1.5
- g) Because the conditional distribution of Z given X = 16 does not equal the marginal distribution of Z, X and Z are not independent.
- 5-88. Let X, Y, and Z denote the number of calls answered in two rings or less, three or four rings, and five rings or more, respectively.

a)
$$P(X = 8, Y = 1, Z = 1) = \frac{10!}{8!1!1!} 0.7^8 0.20^1 0.10^1 = 0.1038$$

b) Let W denote the number of calls answered in four rings or less. Then, W is a binomial random variable with n = 10 and p = 0.90.

Therefore,
$$P(W = 10) = \binom{10}{10} 0.90^{10} 0.10^0 = 0.3487$$
.

c) E(W) = 10(0.90) = 9.

d)
$$f_{Z|8}(z) = \frac{f_{XZ}(8,z)}{f_X(8)}$$
 and $f_{XZ}(x,z) = \frac{10!}{x!z!(10-x-z)!}0.70^x 0.2^{(10-x-z)}0.1^z$ for

$$x + z \le 10$$
 and $0 \le x, 0 \le z$. Then,

$$f_{z|8}(z) = \frac{\frac{10!}{8!z!(2-z)!}0.70^80.2^{(2-z)}0.1^z}{\frac{10!}{8!2!}0.70^80.30^2} = \frac{2!}{z!(2-z)!} \left(\frac{0.2}{0.3}\right)^{2-z} \left(\frac{0.1}{0.3}\right)^z$$

for $0 \le z \le 2$. That is Z is binomial with n = 2 and p = 0.1/0.3 = 1/3.

- e) E(Z) given X = 8 is 2(1/3) = 2/3.
- f) Because the conditional distribution of Z given X = 8 does not equal the marginal distribution of Z, X and Z are not independent.

5-89.
$$\int_{0}^{3} \int_{0}^{2} cx^{2}y dy dx = \int_{0}^{3} cx^{2} \frac{y^{2}}{2} \Big|_{0}^{2} dx = 2c \frac{x^{3}}{3} \Big|_{0}^{3} = 18c. \text{ Therefore, } c = 1/18.$$

a)
$$P(X < 1, Y < 1) = \int_{0}^{1} \int_{0}^{1} \frac{1}{18} x^2 y dy dx = \int_{0}^{1} \frac{1}{18} x^2 \frac{y^2}{2} \Big|_{0}^{1} dx = \frac{1}{36} \frac{x^3}{3} \Big|_{0}^{1} = \frac{1}{108}$$

b)
$$P(X < 2.5) = \int_{0.0}^{2.52} \int_{18}^{1} x^2 y dy dx = \int_{0}^{2.5} \int_{18}^{1} x^2 \frac{y^2}{2} \Big|_{0}^{2} dx = \frac{1}{9} \frac{x^3}{3} \Big|_{0}^{2.5} = 0.5787$$

c)
$$P(1 < Y < 2) = \int_{0.1}^{3} \int_{18}^{2} \frac{1}{18} x^2 y dy dx = \int_{0}^{3} \frac{1}{18} x^2 \frac{y^2}{2} \Big|_{1}^{2} dx = \frac{1}{12} \frac{x^3}{3} \Big|_{0}^{3} = \frac{3}{4}$$

d)

$$P(X > 2, 1 < Y < 1.5) = \int_{2}^{3} \int_{1}^{1.5} \frac{1}{18} x^{2} y dy dx = \int_{2}^{3} \frac{1}{18} x^{2} \frac{y^{2}}{2} \Big|_{1}^{1.5} dx = \frac{5}{144} \frac{x^{3}}{3} \Big|_{2}^{3}$$
$$= \frac{95}{432} = 0.2199$$

e)
$$E(X) = \int_{0}^{3} \int_{0}^{2} \frac{1}{18} x^{3} y dy dx = \int_{0}^{3} \frac{1}{18} x^{3} 2 dx = \frac{1}{9} \frac{x^{4}}{4} \Big|_{0}^{3} = \frac{9}{4}$$

f)
$$E(Y) = \int_{0.0}^{3} \int_{18}^{2} \frac{1}{18} x^2 y^2 dy dx = \int_{0}^{3} \frac{1}{18} x^2 \frac{8}{3} dx = \frac{4}{27} \frac{x^3}{3} \Big|_{0}^{3} = \frac{4}{3}$$

g)
$$f_X(x) = \int_0^2 \frac{1}{18} x^2 y dy = \frac{1}{9} x^2$$
 for $0 < x < 3$

h)
$$f_{Y|X}(y) = \frac{f_{XY}(1, y)}{f_X(1)} = \frac{\frac{1}{18}y}{\frac{1}{9}} = \frac{y}{2}$$
 for $0 < y < 2$.

i)
$$f_{X|1}(x) = \frac{f_{XY}(x,1)}{f_Y(1)} = \frac{\frac{1}{18}x^2}{f_Y(1)}$$
 and $f_Y(y) = \int_0^3 \frac{1}{18}x^2ydx = \frac{y}{2}$ for $0 < y < 2$.

Therefore,
$$f_{X|1}(x) = \frac{\frac{1}{18}x^2}{1/2} = \frac{1}{9}x^2$$
 for $0 < x < 3$.

5-90. The region $x^2 + y^2 \le 1$ and 0 < z < 4 is a cylinder of radius 1 (and base area π) and height 4. Therefore, the volume of the cylinder is 4π and $f_{XYZ}(x,y,z) = \frac{1}{4\pi}$ for $x^2 + y^2 \le 1$ and 0 < z < 4.

- a) The region $X^2 + Y^2 \le 0.5$ is a cylinder of radius $\sqrt{0.5}$ and height 4. Therefore, $P(X^2 + Y^2 \le 0.5) = \frac{4(0.5\pi)}{4\pi} = 1/2$.
- b) The region $X^2 + Y^2 \le 0.5$ and 0 < z < 1 is a cylinder of radius $\sqrt{0.5}$ and height 1. Therefore,

$$P(X^2 + Y^2 \le 0.5, Z < 1) = \frac{1(0.5\pi)}{4\pi} = 1/8$$

c)
$$f_{XY|1}(x, y) = \frac{f_{XYZ}(x, y, 1)}{f_Z(1)}$$
 and $f_Z(z) = \iint_{x^2 + y^2 \le 1} \frac{1}{4\pi} dy dx = 1/4$

for
$$0 < z < 4$$
. Then, $f_{XY|1}(x, y) = \frac{1/4\pi}{1/4} = \frac{1}{\pi}$ for $x^2 + y^2 \le 1$.

d)
$$f_X(x) = \int_0^4 \int_{-\sqrt{1-x^2}}^{\sqrt{1-x^2}} \frac{1}{4\pi} dy dz = \int_0^4 \frac{1}{2\pi} \sqrt{1-x^2} dz = \frac{2}{\pi} \sqrt{1-x^2}$$
 for $-1 < x < 1$

e)
$$f_{Z|0,0}(z) = \frac{f_{XYZ}(0,0,z)}{f_{XY}(0,0)}$$
 and $f_{XY}(x,y) = \int_{0}^{4} \frac{1}{4\pi} dz = 1/\pi$ for $x^2 + y^2 \le 1$. Then,

$$f_{Z|0,0}(z) = \frac{1/4\pi}{1/\pi} = 1/4 \text{ for } 0 < z < 4 \text{ and } \mu_{Z|0,0} = 2.$$

f)
$$f_{Z|xy}(z) = \frac{f_{XYZ}(x, y, z)}{f_{YY}(x, y)} = \frac{1/4\pi}{1/\pi} = 1/4$$
 for $0 < z < 4$. Then, E(Z) given X = x and Y = y is

$$\int_{0}^{4} \frac{z}{4} dz = 2.$$

5-91.
$$f_{XY}(x, y) = c$$
 for $0 < x < 1$ and $0 < y < 1$. Then, $\int_{0}^{1} \int_{0}^{1} c dx dy = 1$ and $c = 1$.

Because $f_{XY}(x, y)$ is constant, P(|X - Y| < 0.5) is the area of the shaded region below

5-92. a) Let
$$X_1, X_2, ..., X_6$$
 denote the lifetimes of the six components, respectively. Because of independence,

$$P(X_1 > 5000, X_2 > 5000, ..., X_6 > 5000) = P(X_1 > 5000)P(X_2 > 5000)...P(X_6 > 5000)$$

If X is exponentially distributed with mean θ , then $\lambda = \frac{1}{\alpha}$ and

$$P(X > x) = \int_{x}^{\infty} \frac{1}{\theta} e^{-t/\theta} dt = -e^{-t/\theta} \Big|_{x}^{\infty} = e^{-x/\theta}.$$
 Therefore, the answer is
$$e^{-1.25} e^{-1} e^{-1} e^{-0.5} e^{-0.5} e^{-0.4} = e^{-4.65} = 0.0096.$$

b) The probability that at least one component lifetime exceeds 25,000 hours is the same as 1 minus the probability that none of the component lifetimes exceed 25,000 hours. Thus,

$$\begin{array}{l} 1 - P(X_a < 25,000,\, X_2 < 25,000,\, \ldots,\, X_6 < 25,000) = 1 - P(X_1 < 25,000) \ldots P(X_6 < 25,000) \\ = 1 - (1 - e^{-2.5/8})(1 - e^{-2.5})(1 - e^{-2.5})(1 - e^{-1.25})(1 - e^{-1.25})(1$$

5-93. Let X, Y, and Z denote the number of problems that result in functional, minor, and no defects, respectively.

a)
$$P(X = 2, Y = 5) = P(X = 2, Y = 5, Z = 3) = \frac{10!}{2!5!3!} \cdot 0.1^2 \cdot 0.6^5 \cdot 0.3^3 = 0.053$$

- b) Z is binomial with n = 10 and p = 0.3.
- c) E(Z) = 10(0.3) = 3.
- 5-94. a) Let \overline{X} denote the mean weight of the 25 bricks in the sample. Then, E(\overline{X}) = 1.5 and $\sigma_{\overline{X}} = \frac{0.1}{\sqrt{25}} = 0.02$. Then, P(\overline{X} < 1.48) = P(Z < $\frac{1.48-1.5}{0.02}$) = P(Z < -1) = 0.159.

b)
$$P(\overline{X} > x) = P(Z > \frac{x - 1.5}{0.02}) = 0.99$$
. So, $\frac{x - 1.5}{0.02} = -2.33$ and $x = 2.9534$.

5-95. a) Because $\int_{17.75}^{18.25} \int_{4.75}^{5.25} cdydx = 0.25c$, c = 4. The area of a panel is XY and P(XY > 90) is the

shaded area times 4 below,

That is,
$$\int_{17.75}^{18.25} \int_{90/x}^{5.25} 4 dy dx = 4 \int_{17.75}^{18.25} 5.25 - \frac{90}{x} dx = 4(5.25x - 90 \ln x \Big|_{17.75}^{18.25}) = 0.499$$

b) The perimeter of a panel is 2X + 2Y and we want P(2X + 2Y > 46)

$$\int_{17.75}^{18.25} \int_{23-x}^{5.25} 4 \, dy \, dx = 4 \int_{17.75}^{18.25} 5.25 - (23-x) \, dx$$

$$= 4 \int_{17.75}^{18.25} (-17.75 + x) \, dx = 4(-17.75x + \frac{x^2}{2} \Big|_{17.75}^{18.25}) = 0.5$$

5-96. a) Let X denote the weight of a piece of candy and $X \sim N(3, 0.3)$. Each package has 16 candies, then P is the total weight of the package with 16 pieces and E(P) = 16(3) = 48 g and $V(P) = 16^2 \times (0.3)^2 = 23.04$ g²

b)
$$P(P < 48) = P(Z < \frac{48-48}{4.8}) = P(Z < 0) = 0.5$$
.

c) Let Y equal the total weight of the package with 17 pieces, $E(Y) = 17 \times (3) = 51$ g and $V(Y) = 17^2 \times (0.3)^2 = 26.01$ g²

$$17^2 \times (0.3)^2 = 26.01 \text{ g}^2$$

 $P(Y < 1.6) = P(Z < \frac{48-51}{\sqrt{26.01}}) = P(Z < -0.59) = 0.2776$.

5-97. Let \overline{X} denote the average time to locate 15 parts. Then, E(\overline{X}) =45 and $\sigma_{\overline{X}} = \frac{30}{\sqrt{15}}$

a)
$$P(\bar{X} > 60) = P(Z > \frac{60-45}{30/\sqrt{55}}) = P(Z > 1.94) = 0.026$$

b) Let Y denote the total time to locate 15 parts. Then, Y > 600 if and only if $\overline{X} >$ 60. Therefore, the answer is the same as part a.

5-98. a) Let Y denote the weight of an assembly. Then, E(Y) = 4 + 5.5 + 10 + 8 = 27.5 and $V(Y) = 0.4^2 + 0.5^2 + 0.2^2 + 0.5^2 = 0.7$. $P(Y > 29.5) = P(Z > \frac{29.5 - 27.5}{\sqrt{0.7}}) = P(Z > 2.39) = 0.0084$

b) Let \overline{X} denote the mean weight of 8 independent assemblies. Then, E(\overline{X}) = 27.5 and V(\overline{X}) = 0.7/8 = 0.0875. Also, $P(\overline{X} > 29) = P(Z > \frac{29 - 27.5}{\sqrt{0.0875}}) = P(Z > 5.07) = 0$.

5-99.

5-100.

$$\begin{split} f_{XY}(x,y) &= \frac{1}{1.2\pi} e^{\left[\frac{-1}{0.72}\{(x-1)^2 - 1.6(x-1)(y-2) + (y-2)^2\}\right]} \\ f_{XY}(x,y) &= \frac{1}{2\pi\sqrt{.36}} e^{\left[\frac{-1}{2(0.36)}\{(x-1)^2 - 1.6(x-1)(y-2) + (y-2)^2\}\right]} \\ f_{XY}(x,y) &= \frac{1}{2\pi\sqrt{1-.8^2}} e^{\left[\frac{-1}{2(1-0.8^2)}\{(x-1)^2 - 2(.8)(x-1)(y-2) + (y-2)^2\}\right]} \end{split}$$

$$E(X) = 1$$
, $E(Y) = 2$ $V(X) = 1$ $V(Y) = 1$ and $\rho = 0.8$

5-101. Let T denote the total thickness. Then, $T = X_1 + X_2$ and

a)
$$E(T) = 0.5 + 1 = 1.5 \text{ mm}$$

 $V(T) = V(X_1) + V(X_2) + 2Cov(X_1X_2) = 0.01 + 0.04 + 2(0.014) = 0.078 \text{mm}^2$
where $Cov(XY) = \rho \sigma_X \sigma_Y = 0.7(0.1)(0.2) = 0.014$

b)
$$P(T < 1.2) = P\left(Z < \frac{1.2 - 1.5}{\sqrt{0.078}}\right) = P(Z < -1.07) = 0.1423$$

c) Let P denote the total thickness. Then, $P = 2X_1 + 3X_2$ and

$$E(P) = 2(0.5) + 3(1) = 4 \text{ mm}$$

$$V(P) = 4V(X_1) + 9V(X_2) + 2(2)(3)Cov(X_1X_2)$$

$$= 4(0.01) + 9(0.04) + 2(2)(3)(0.014) = 0.568 \text{mm}^2$$

where $Cov(XY) = \rho \sigma_X \sigma_Y = 0.7(0.1)(0.2) = 0.014$

- 5-102. Let T denote the total thickness. Then, $T = X_1 + X_2 + X_3$ and
 - a) E(T) = 0.5+1+1.5 = 3 mm

$$V(T) = V(X_1) + V(X_2) + V(X_3) + 2Cov(X_1X_2) + 2Cov(X_2X_3) + 2Cov(X_1X_3) = 0.01 + 0.04 + 0.09 + 2(0.014) + 2(0.03) + 2(0.009) = 0.246 \text{mm}^2$$
where $Cov(XY) = \rho \sigma_X \sigma_Y$

b)
$$P(T < 1.4) = P\left(Z < \frac{1.4 - 3}{0.246}\right) = P(Z < -6.5) \approx 0$$

5-103. Let X and Y denote the percentage returns for security one and two respectively.

If half of the total dollars is invested in each then $\frac{1}{2}X + \frac{1}{2}Y$ is the percentage return.

$$E(\frac{1}{2}X + \frac{1}{2}Y) = 0.05$$

$$V(\frac{1}{2}X + \frac{1}{2}Y) = \frac{1}{4}V(X) + \frac{1}{4}V(Y) + \frac{2(\frac{1}{2})(\frac{1}{2})Cov(X,Y)}{2}$$

where
$$Cov(XY) = \rho \sigma_X \sigma_Y = -0.5(2)(3) = -3$$

$$V(\frac{1}{2}X + \frac{1}{2}Y) = \frac{1}{4}(4) + \frac{1}{4}(9) - 1.5 = 1.75$$

Also,
$$E(X) = 5$$
 and $V(X) = 4$.

Therefore, the strategy that splits between the securities has a lower standard deviation of percentage return than investing \$2 million in the first security.

5-104. a) The range consists of nonnegative integers with x + y + z = 4.

b) Because the samples are selected without replacement, the trials are not independent and the joint distribution is not multinomial.

_{c)}
$$P(X = x | Y = 2) = \frac{f_{XY}(x, 2)}{f_{Y}(2)}$$

$$P(Y=2) = \frac{\binom{7}{0}\binom{5}{2}\binom{8}{2}}{\binom{20}{4}} + \frac{\binom{7}{1}\binom{5}{2}\binom{8}{1}}{\binom{20}{4}} + \frac{\binom{7}{2}\binom{5}{2}\binom{8}{0}}{\binom{20}{4}} + \frac{\binom{7}{2}\binom{5}{2}\binom{8}{0}}{\binom{20}{4}} = 0.05779 + 0.11558 + 0.04334 = 0.21671$$

$$P(X = 0 \text{ and } Y = 2) = \frac{\binom{7}{0}\binom{5}{2}\binom{8}{2}}{\binom{20}{4}} = 0.05779$$

$$P(X = 1 \text{ and } Y = 2) = \frac{\binom{7}{1}\binom{5}{2}\binom{8}{1}}{\binom{20}{4}} = 0.11558$$

$$P(X = 2 \text{ and } Y = 2) = \frac{\binom{7}{2}\binom{5}{2}\binom{8}{0}}{\binom{20}{4}} = 0.04334$$

x	$f_{XY}(x,2)$
0	0.05779/0.21671 = 0.267
1	0.11558/0.21671 = 0.535
2	0.04334/0.21671 = 0.19999

d)

P(X=x, Y=y, Z=z) is the number of subsets of size 4 that contain x printers with graphics enhancements, y printers with extra memory, and z printers with both features divided by the number of subsets of size 4.

$$P(X = x, Y = y, Z = z) = \frac{\binom{7}{x} \binom{5}{y} \binom{8}{z}}{\binom{20}{4}}$$
 for $x + y + z = 4$.

$$P(X = 1, Y = 2, Z = 1) = \frac{\binom{7}{1}\binom{5}{2}\binom{8}{1}}{\binom{20}{4}} = 0.11558$$

e)
$$P(X = 1, Y = 1) = P(X = 1, Y = 1, Z = 2) = \frac{\binom{7}{1}\binom{5}{1}\binom{8}{2}}{\binom{20}{4}} = 0.2023$$

f) The marginal distribution of X is hypergeometric with N=20, n=4, K=4. Therefore, E(X)=nK/N=4/5 and V(X)=4(4/20)(16/20)(16/19)=0.5389.

g)
$$P(X = 1, Y = 2 \mid Z = 1) = P(X = 1, Y = 2, Z = 1) / P(Z = 1)$$

= $\left[\frac{\binom{7}{2}\binom{8}{2}\binom{8}{1}}{\binom{20}{4}}\right] / \left[\frac{\binom{8}{2}\binom{12}{3}}{\binom{20}{2}}\right] = 0.3181$

h)
$$P(X = 2 \mid Y = 2) = P(X = 2, Y = 2) / P(Y = 2)$$

= $\left[\frac{\binom{2}{2}\binom{5}{2}\binom{8}{2}}{\binom{20}{4}}\right] / \left[\frac{\binom{5}{2}\binom{5}{2}}{\binom{20}{4}}\right] = 0.2$

- i) Because X + Y + Z = 4, if Y = 0 and Z = 3, then X = 1. Because X must equal 1, $f_{X|YZ}(1) = 1$.
- 5-105. a) Let X, Y, and Z denote the risk of new competitors as no risk, moderate risk, and very high risk. Then, the joint distribution of X, Y, and Z is multinomial with n =12 and $p_1 = 0.15$, $p_2 = 0.70$, and $p_3 = 0.15$. X, Y and $Z \ge 0$ and x + y + z = 12

b)
$$P(X = 1, Y = 3, Z = 1) = 0$$
, not possible since $x + y + z \ne 12$

c)
$$P(Z \le 2) = {12 \choose 0} 0.15^{0} 0.85^{12} + {12 \choose 1} 0.15^{1} 0.85^{11} + {12 \choose 2} 0.15^{2} 0.85^{10}$$

= $0.1422 + 0.3012 + 0.2924 = 0.7358$

d)
$$P(Z = 2 | Y = 1, X = 10) = 0$$

e)
$$P(X = 10) = P(X = 10, Y = 2, Z = 0) + P(X = 10, Y = 1, Z = 1) + P(X = 10, Y = 0, Z = 2)$$

 $= \frac{12!}{10!2!0!} 0.15^{10} 0.70^2 0.15^0 + \frac{12!}{10!1!1!} 0.15^{10} 0.70^1 0.15^1 + \frac{12!}{10!0!2!} 0.15^{10} 0.70^0 0.15^2$
 $= 1.86 \times 10^{-7} + 7.99 \times 10^{-8} + 8.56 \times 10^{-9} = 2.745 \times 10^{-7}$

Applied Statistics and Probability for Engineers, 6th edition – International Student Version

$$P(Z \le 1 \mid X = 10) = \frac{P(Z = 0, Y = 2, X = 10)}{P(X = 10)} + \frac{P(Z = 1, Y = 1, X = 10)}{P(X = 10)}$$

$$= \frac{12!}{10!2!0!} 0.15^{10} 0.70^{2} 0.15^{0} / 2.745 \times 10^{-7} + \frac{12!}{10!1!1!} 0.15^{10} 0.70^{1} 0.15^{1} / 2.745 \times 10^{-7}$$

$$= 0.9687$$
f)
$$P(Y \le 1, Z \le 1 \mid X = 10) = \frac{P(Z = 1, Y = 1, X = 10)}{P(X = 10)}$$

$$= \frac{12!}{10!1!1!} 0.15^{10} 0.70^{1} 0.15^{1} / 6.89 \times 10^{-8}$$

$$= 0.2912$$

g)
$$E(Z \mid X = 10) = (0(1.86 \times 10^{-7}) + 1(7.99 \times 10^{-8}) + 2(8.56 \times 10^{-9})/2.745 \times 10^{-7})$$

= 0.353

Mind-Expanding Exercises

5-106. By the independence,

$$\begin{split} P(X_{1} \in A_{1}, X_{2} \in A_{2}, ..., X_{p} \in A_{p}) &= \int_{A_{1}} \int_{A_{2}} ... \int_{A_{p}} f_{X_{1}}(x_{1}) f_{X_{2}}(x_{2}) ... f_{X_{p}}(x_{p}) dx_{1} dx_{2} ... dx_{p} \\ &= \left[\int_{A_{1}} f_{X_{1}}(x_{1}) dx_{1} \right] \left[\int_{A_{2}} f_{X_{2}}(x_{2}) dx_{2} \right] ... \left[\int_{A_{p}} f_{X_{p}}(x_{p}) dx_{p} \right] \\ &= P(X_{1} \in A_{1}) P(X_{2} \in A_{2}) ... P(X_{p} \in A_{p}) \end{split}$$

$$\begin{split} \text{5-107.} \quad E(Y) &= c_1 \mu_1 + c_2 \mu_2 + \ldots + c_p \mu_p. \text{ Also,} \\ V(Y) &= \int \left[c_1 x_1 + c_2 x_2 + \ldots + c_p x_p - (c_1 \mu_1 + c_2 \mu_2 + \ldots + c_p \mu_p) \right]^2 f_{X_1}(x_1) f_{X_2}(x_2) \ldots f_{X_p}(x_p) dx_1 dx_2 \ldots dx_p \\ &= \int \left[c_1 (x_1 - \mu_1) + \ldots + c_p (x_p - \mu_p) \right]^2 f_{X_1}(x_1) f_{X_2}(x_2) \ldots f_{X_p}(x_p) dx_1 dx_2 \ldots dx_p \end{split}$$

Now, the cross-term

$$\int c_1 c_2 (x_1 - \mu_1)(x_2 - \mu_2) f_{X_1}(x_1) f_{X_2}(x_2) ... f_{X_p}(x_p) dx_1 dx_2 ... dx_p$$

$$= c_1 c_2 \Big[\Big[(x_1 - \mu_1) f_{X_1}(x_1) dx_1 \Big] \Big[(x_2 - \mu_2) f_{X_2}(x_2) dx_2 \Big] = 0$$

from the definition of the mean. Therefore, each cross-term in the last integral for V(Y) is zero and

$$V(Y) = \left[\int c_1^2 (x_1 - \mu_1)^2 f_{X_1}(x_1) dx_1 \right] ... \left[\int c_p^2 (x_p - \mu_p)^2 f_{X_p}(x_p) dx_p \right]$$
$$= c_1^2 V(X_1) + ... + c_p^2 V(X_p).$$

5-108.
$$\int_{0}^{a} \int_{0}^{b} f_{XY}(x,y) dy dx = \int_{0}^{a} \int_{0}^{b} c dy dx = cab \text{ . Therefore, } c = 1/ab. \text{ Then, } f_{X}(x) = \int_{0}^{b} c dy = \frac{1}{a}$$
 for $0 < x < a$, and $f_{Y}(y) = \int_{0}^{a} c dx = \frac{1}{b}$ for $0 < y < b$. Therefore, $f_{XY}(x,y) = f_{X}(x) f_{Y}(y)$ for all x and y and y and y are independent.

Applied Statistics and Probability for Engineers, 6th edition – International Student Version

5-109. The marginal density of X is

$$f_X(x) = \int_0^b g(x)h(u)du = g(x)\int_0^b h(u)du = kg(x) \text{ where } k = \int_0^b h(u)du. \text{ Also,}$$

$$f_Y(y) = lh(y) \text{ where } l = \int_0^a g(v)dv. \text{ Because } f_{XY}(x,y) \text{ is a probability density function,}$$

$$\int_0^a \int_0^b g(x)h(y)dydx = \left[\int_0^a g(v)dv\right] \left[\int_0^b h(u)du\right] = 1. \text{ Therefore, } kl = 1 \text{ and}$$

$$f_{XY}(x,y) = f_X(x)f_Y(y) \text{ for all x and y.}$$

5-110. The probability function for X is
$$P(X = x) = \frac{\binom{m}{k} \binom{N-m}{n-k}}{\binom{N}{n}}$$

The number of ways to select x_j items from N_j is $\binom{Nj}{xj}$.

Therefore, from the multiplication rule the total number of ways to select items to meet the conditions is $\binom{N_1}{x_1}\binom{N_2}{x_2}...\binom{N_k}{x_k}$

The total number of subsets of *n* items selected from *N* is $\binom{N}{n}$. Therefore

$$P(X_{1} = x_{1},...X_{k} = x_{k}) = \frac{\binom{N_{1}}{x_{1}}\binom{N_{2}}{x_{2}}...\binom{N_{k}}{x_{k}}}{\binom{N}{n}}$$