MAA

EXERCISES [MAA 4.12] CONTINUOUS DISTRIBUTIONS IN GENERAL

Compiled by Christos Nikolaidis

O. Practice questions

1. [Maximum mark: 10] *[without GDC]*The continuous random variable X has probability density function

The continuous random variable X has probability density function Confirm that f(x) is a pdf. Find the values of (i) P(X=2)(iii) P(X < 2)(ii) $P(X \le 2)$ [4] Find the mean $\mu = E(X)$.

2. [Maximum mark: 12] [with / without GDC]

The continuous random variable X has probability density function

$$f(x) = \begin{cases} 6x - 6x^2, & \text{for } 0 \le x \le 1\\ 0, & \text{otherwise} \end{cases}$$

- (a) Show that $\int_{0}^{1} f(x) dx = 1$. [3]
- (b) Find $P\left(X \le \frac{1}{2}\right)$. [2]
- (c) Write down the mean $\mu = E(X)$, the median and the mode. [3]
- (d) Find $E(X^2)$. [2]
- (e) Find Var(X). [2]

3. [Maximum mark: 11] [without GDC]

The continuous random variable X has probability density function

$$f(x) = \begin{cases} 0.2, & \text{for } 0 \le x \le a \\ 0, & \text{otherwise} \end{cases}$$

which is shown in the diagram below (it is known as uniform distribution).

- (a) Find the value of a. [2]
- (b) Find P(X = 2) and P(X < 2). [3]
- (c) Find the mean of X. [2]
- (d) Find $E(X^2)$ and hence Var(X). [4]

4. [Maximum mark: 25] [with GDC]

The continuous random variable X has probability density function

$$f(x) = \begin{cases} x - ax^3, & \text{for } 0 \le x \le 2\\ 0, & \text{otherwise} \end{cases}$$

The graph of f is shown in the diagram below.

(a) Show that
$$a = \frac{1}{4}$$
. [3]

(b) Find
$$P(X \le 1)$$
 and $P(X > 1)$. [3]

(c) Find the mean of
$$X$$
. [2]

(d) Find
$$E(X^2)$$
 and hence $Var(X)$. [3]

(e) Find (i) the median. (ii)
$$Q_1$$
 (iii) Q_3 [6]

(f) Show that the mode is
$$\frac{2\sqrt{3}}{3}$$
. [4]

(g) Find
$$E(2X+3)$$
. [2]

(h) Find
$$E(X^2 + 1)$$
. [2]

5. [Maximum mark: 23] [with GDC]

The continuous random variable X has probability density function

$$f(x) = \begin{cases} \frac{3}{2}x + 1, & \text{for } -\frac{2}{3} \le x \le 0\\ 1 - x^2, & \text{for } 0 \le x \le 1\\ 0, & \text{otherwise} \end{cases}$$

which is shown in the diagram below.

- (a) Justify that f is a pdf. [3]
- (b) Find P(X > 0.5). [2]
- (c) Find the mean of X. [3]
- (d) Find $E(X^2)$ and hence Var(X). [5]
- (e) Find E(2X+1). [2]
- (f) Write down the mode. [1]
- (g) Find the median and the quartiles Q_1 and Q_3 . [7]

Exam style questions (SHORT)

6. [Maximum mark: 12] [with GDC]

The continuous random variable $\, X \,$ has probability density function

$$f(x) = \frac{1}{6}x(1+x^2), \quad \text{for } 0 \le x \le 2$$
$$f(x) = 0 \quad \text{otherwise.}$$

- (a) Sketch the graph of *f* for $0 \le x \le 2$. [2]
- Write down the mode of X. (b) [1]
- Find the mean of X. (c) [4]
- (d) [5]

Find the median of X .
(a) $f'(x) = \frac{6}{x}(3x) + \frac{6}{5}(1+x^2)$
J'(x)= 3x2+ 6x2+ 1= 6x2+1
0= 1×2+1
$Q = \frac{1}{9} \times^{2} + 1$ $\frac{1}{9} \times^{2} = -1$ Graphit.
X=-2
(y) \(\int_{\text{s}}^{\text{s}}

[Maximum mark: 8] [with / without GDC]

7.

alculate	O	(ii)	the median of	X.	
alculate	(i) E(X);	(ii)	the median of	X.	
					•••••
• • • • • • • • • • • • • • • • • • • •					
ım mark: 6]	[with GDC]				
uous random				ction	
	$f(x) = \begin{cases} 12x \\ 12x \\ 12x \end{cases}$	$x^2(1-x),$	for $0 \le x \le 1$		
probability th	·			node	
	uous random	uous random variable X hat $f(x) = \begin{cases} 12x & \text{for } x = 0 \\ 12x & \text{for } x = 0 \end{cases}$	uous random variable X has probab $f(x) = \begin{cases} 12x^2(1-x), \\ 0, \end{cases}$	uous random variable X has probability density function $f(x) = \begin{cases} 12x^2(1-x), & \text{for } 0 \le x \le 1 \\ 0, & \text{otherwise} \end{cases}$	uous random variable X has probability density function

9.

9.	[Maː	ximum mark: 7] <i>[with GDC]</i>								
	A co	ontinuous random variable X has a probability density function given by								
		$f(x) = \begin{cases} \frac{(x+1)^3}{60} & \text{for } 1 \le x \le 3\\ 0, & \text{otherwise} \end{cases}$								
	(a)	Find $P(1.5 \le X \le 2.5)$;	[2]							
		Find $E(X)$;	[2]							
		Find the median of X .	[3]							
10.	[Maː	ximum mark: 6] <i>[without GDC]</i>								
	A co	A continuous random variable X has probability density function f defined by								
		$f(x) = \begin{cases} e^x & \text{for } 0 \le x \le \ln 2\\ 0, & \text{otherwise} \end{cases}$								
	Find	the exact value of $E(X)$.								

11.	[Max	kimum mark: 6] <i>[without GDC]</i>	
	A co	ontinuous random variable X has probability density function f given by	
		$f(x) = \begin{cases} \frac{8}{\pi(x^2 + 4)}, & \text{for } 0 \le x \le 2\\ 0, & \text{otherwise} \end{cases}$	
		0, otherwise	
	(a)	State the mode of X .	[1]
	(b)	Find the exact value of $E(X)$.	[5]
2.	_	kimum mark: 6] [without GDC]	
		f(x) be as above [see question 11]	
	(a)	•	
	(b)	Find $E(X^2)$.	

13.	[Maximum	mark: 6	[without	GDC
10.	IIVIAAIIIIUIII	man. U	IVVILITOUL	UD

The probability density function f(x) of the continuous random variable X is defined on the interval [0, a] by

$$f(x) = \begin{cases} \frac{1}{8}x & \text{for } 0 \le x \le 3\\ \frac{27}{8x^3} & \text{for } 3 \le x \le a \end{cases}$$

	Can.
	Find the value of a .
4.	[Maximum mark: 6] [with GDC]
	Let $f(x)$ be as above [see question 13]
	Find the mean and the median of X .

15.	[Maximum	mark: 87	[without	GDC1
	IIVIAMIIIIAIII	man. O	/ ///	U U U I

The random variable T has the probability density function

$$f(t) = \frac{\pi}{4} \cos\left(\frac{\pi t}{2}\right), -1 \le t \le 1.$$

Find $P(T=0)$		
Find the interquar	tile range.	
Write down		
(i) the mean	(ii) the median	

16. [Maximum mark: 10] [with / without GDC]

The continuous random variable $\, X \,$ has probability density function

$$f(x) = \begin{cases} \frac{x}{1+x^2}, & \text{for } 0 \le x \le k \\ 0, & \text{otherwise} \end{cases}$$

Fine	d the exact value of k .	[5]
Find	d the mode of X .	[2]
Cal	culate $P(1 \le X \le 2)$.	[3]

17 .	[Maximum	mark: 9	l [with	GDC]
	INNAMILIALI	man.	, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	UDU

18.

The time, $\,T\,$ minutes, required by candidates to answer a question in a mathematics examination has probability density function

$$f(t) = \begin{cases} \frac{1}{72} (12t - t^2 - 20), & \text{for } 4 \le t \le 10\\ 0, & \text{otherwise} \end{cases}$$

(a)	Find (i) μ , the expected value of T ; (ii) σ^2 , the variance of T .	[6]
(b)	A candidate is chosen at random. Find the probability that the time taken by this	
	candidate to answer the question lies in the interval $[\mu - \sigma, \mu]$.	[3]
[Max	kimum mark: 6] <i>[with GDC]</i>	
The	lifetime of a particular component of a solar cell is $\it Y$ years, where $\it Y$ is a	
cont	inuous random variable with probability density function $f(y) = 0.5e^{-y/2}$, $y \ge 0$.	
(a)	Find the probability, correct to four significant figures, that a given component fails within six months.	[3]
Eacl	n solar cell has three components which work independently and the cell will	
cont	inue to run if at least two of the components continue to work.	
(b)	Find the probability that a solar cell fails within six months.	[3]

Exam style questions (LONG)

19.	[Maximum	mark: 12]	[with GDC]
-----	----------	-----------	------------

A continuous random variable $\,X\,$ has probability density function defined by

$$f(x) = \begin{cases} \frac{c}{4+x^2}, & \text{for } -\frac{2}{\sqrt{3}} \le x \le 2\sqrt{3} \\ 0, & \text{otherwise} \end{cases}$$

	$f(x) = \begin{cases} 4 + x^2 & \sqrt{3} \\ 0, & \text{otherwise} \end{cases}$	
(a)	Find the exact value of the constant c in terms of π .	[5]
(b)	Sketch the graph of $f(x)$ and hence state the mode of the distribution.	[3]
(c)	Find the exact value of $E(X)$.	[4]

20.	[Maximum	mark: 20] [without	GDC]
-----	----------	----------	------------	------

(c)

The probability density function of the random variable X is given by

$$f(x) = \begin{cases} \frac{k}{\sqrt{4 - x^2}}, & \text{for } 0 \le x \le \\ 0, & \text{otherwise.} \end{cases}$$

- (a) Find the value of the constant k. [5]
- (b) Show that $E(X) = \frac{6(2-\sqrt{3})}{\pi}$. [7]
 - Determine whether the median of X is less than $\frac{1}{2}$ or greater than $\frac{1}{2}$. [8]

21 .	[Maximum	mark: 17	[with	GDC1
	IIVIANIIIIAIII	IIIGIIV. II	,,,,,,,,	UDU

The continuous random variable X has probability density function f(x) where

$$f(x) = \begin{cases} e - ke^{kx}, & 0 \le x \le 1 \\ 0, & \text{otherwise} \end{cases}$$

- (a) Show that k = 1. [3]
- (b) What is the probability that the random variable X has a value that lies between $\frac{1}{4}$ and $\frac{1}{2}$? Give your answer **exactly**, in terms of e. [2]
- (c) Find the mean and variance of the distribution. Give your answers exactly, in terms of e.[6]

The random variable X above represents the lifetime, in years, of a certain type of battery.

(d) Find the probability that a battery lasts more than six months. [2]

A calculator is fitted with three of these batteries. Each battery fails independently of the other two. Find the probability that at the end of six months

- (e) none of the batteries has failed; [2]
- (f) exactly one of the batteries has failed. [2]

.....

.....

22.	[Maximum	mark: 13] [with	GDC]
-----	----------	----------	---------	------

(a) Use integration by parts to show that

$$\int 2x \arctan x dx = (x^2 + 1) \arctan x - x + C \text{ , where } C \text{ is a constant.}$$

[6]

[7]

(b) The probability density function of the random variable $\, X \,$ is defined by

$$f(x) = \begin{cases} \frac{\pi}{2} - 2x \arctan x, & 0 \le x \le 1\\ 0, & \text{otherwise} \end{cases}$$

The value of a is such that $P(X < a) = \frac{3}{4}$.

(i) Show that a satisfies the equation $a(2\pi + 4) = 3 + 4(a^2 + 1) \arctan a$.

(ii)	Find the value of <i>a</i> .

.....