Chapter 1

Introduction to Probability and Counting

Section 1.1

- 2. $\frac{30}{75}$; Relative Frequency
- 4. $\frac{2}{50}$; Classical

Section 1.2

6(a)

(b)
$$S = \{sss, ssf, sfs, sff, fss, fsf, ffs, fff\}$$

(c)
$$A_1 = \{sss, ssf, sfs, sff\}$$

 $A_2 = \{sss, ssf, fss, fsf\}$
 $A_3 = \{sss, ssf, fsf, ffs\}$

no; a successful firing of one shell does not precludes a successful firing of another; $A_I \cap A_j \neq \phi$

- (d) A'_1 is the event that the first firing is not successful $A'_1 = \{fss, fsf, ffs, fff\}$
- (e) $A_1 \cap A_2' \cap A_3'$ is the event that the first firing is not successful and the second and third are not. $A_1 \cap A_2' \cap A_3' = \{sff\}$
- (f) The 8 sample points in S are equally likely.

$$P[A_1 \cap A_2' \cap A_3'] = \frac{1}{8}$$

8(a)

- 8(b) yes, in Example 1.2.3 the sampling continues indefinitely so the tree branches indefinitely. The tree drawn here ends after 5 branches because the missile battery can fire five missiles at a time.
- 8(c) $S = \{h, mh, mmh, mmmh, mmmmh, mmmmm\}$

8(d)
$$A_1 = \{mh\}$$

 $A_2 = \{h, mh\}$
no; $A_1 \cap A_2 = \{mh\} \neq \phi$

Section 1.3

- 10.(a) (4)(3) = 12
 - (b) (4)(3)(5) = 60
 - (b) (4)(3)(5)(6) = 360
- 12. (2)(2)(2) = 8
- $14.(a) \ 2^4 = 16$
 - (b) $2^x = 32 \implies x = 5$
- 16.(a) (3)(4)(3) = 36
 - (b) (36)(5) = 180
 - 18. $\binom{8}{3} = 56; \frac{1}{56}$
- 20.(a) $\binom{2000}{120}$
 - (b) $\binom{2000}{119}$
 - (c) $\frac{1}{2000}$ $\frac{1}{119}$
 - 22. $1 \frac{\binom{17}{5}}{\binom{20}{5}} = 0.601$
 - 24. $\binom{128}{2} = 8,128$
- 26.(a) $3^6 = 729$
 - (b) $\frac{1}{729} = 0.00137$
 - (c) $\binom{6}{2} \binom{4}{2} \binom{2}{2} = 90$ $\frac{6!}{2!2!2!} = 90$

Chapter 2

Some Probability Laws

Section 2.1

2.(a)
$$\frac{5}{35} + \frac{4}{35} + \frac{1}{35} = \frac{10}{35}$$

(b)
$$1 - \frac{11}{35} = \frac{24}{35}$$

4.
$$P[B \cap M] = .95 + .80 - .99 = .76$$

 $P[M' \cap B] = .80 - .76 = .04$
 $P[B' \cap M] = .95 - .76 = .19$

$$P[(M \cup B)'] = 1 - .99 = .01$$

6.
$$P[O \cap SW] = .75 + 1.5 - .85 = .05$$

 $P[SW \cap O'] = .15 - .05 = .10$

8.
$$P[LD \cap SL] = .5 - .35 = .15$$

 $P[SL' \cap LD'] = P[(SL \cup LD)'] = 1 - .6 = .4$

10.
$$P[H-E] = .8 - .35 = .45$$

Section 2.2

14.(a)
$$P[B|M'] = .8$$

(b) yes, P[B|M'], as we would expect, failure of main engine should not influence the reliability of the backup engine.

$$16.(a) \ 10^2 = 100$$

(b)
$$(1)(10) = 10$$

(c)
$$(10)(1) = 10$$

(d)
$$(1)(1) = 1$$

(e) P[number ends with 9 | number begins with a 2]

$$= \frac{P[\text{number ends with 9}|\text{number begins with a 2}]}{P[\text{number begins with a 2}]}$$

$$=\frac{1/100}{10/100}$$

$$=\frac{1}{10}$$

Section 2.3

- 18. $P[A_1 \cap A_2] = P[A_1].P[A_2]$, if A_1 and A_2 are independent events = (.5)(.7) = .35
- 20. yes, since $P[A_1] = P[A_1|A_2]$
- 20. P[Rh negative] = (.39)(.39) = .1521 P[AB negative] = P[AB].P[Rh negative] = (.04)(.1521) = .0061
- 24. $P[A \cap B] = P[A \mid B].P[A]$ =(.40)(.10) =.04
- 26. P[yes] = (.17)(.5) + (.03)(.5) = .10no, $P[yes] \neq P[yes \mid asked about barn]$
- 28. $P[A \cap \phi] = P[\phi] = 0$ =P[A].0= $P[A].P[\phi]$
- 30. H : Power line is hit during storm; D :Hard derive is damaged; $P[H \cap D] = P[D|H]P[H]$ = (.5)(.001) = .0005
- 32. $A_1 \cap A_2 = \phi$ $\implies P[A_1 \cap A_2] = P[\phi]$ $= 0 \neq P[A_1]P[A_2] > 0$

Section 2.4

34.
$$P[B \mid TA] = \frac{(.04)(.09)}{(.88)(.41) + (.04)(.09) + (.10)(.04) + (.04)(.46)}$$

36. D :chip is defective; T : chip is stolen

$$\begin{split} \mathbf{P}[\mathbf{T}|\mathbf{D}] &= \frac{P[D|T]P[T]}{P[D|T]P[T] + P[D|T']P[T']} \\ &= \frac{(.50)(.01)}{(.50)(.01) + (.05)(.99)} \\ &= .0917 \end{split}$$

Chapter 3

Discrete Distributions

SECTION 3.1

- 2. discrete
- 4. not discrete
- 6. discrete

8. (a)
$$f(8) = 1 - (.02 + .03 + .05 + .2 + .4 + .2 + .07) = .03$$

(c)
$$P[3 \le X \le 5] = F(5) - F(2) = .7 - .05 = .65$$

(d)
$$P[X \le 4] = F(4) = .3$$

 $P[X < 4] = F(3) = .1$

(e)
$$F(-3) = P[X \le 3] = 0$$

 $F(10) = P[X \le 10] = 1$

$$\begin{array}{c|cccc} x & f(x) \\ \hline 1 & .7 \\ 10.(a) & 2 & .21 = (.3)(.7) \\ 3 & .063 = (.3)^2(.7) \\ 4 & .0189 = (.3)^3(.7) \\ \end{array}$$

(b)
$$f(x) = \begin{cases} (0.3)^{x-1}(0.7), & x = 1, 2, 3, \dots \\ x, & otherwise \end{cases}$$

(c)
$$P[X = 6] f(6) = (.3)^5 (.7) = .0017$$

(d) In general, for any real number
$$x_0$$

$$F(x_0) = P[X \le x_0] = \sum_{x=1}^{x_0} (.3)^{x-1} (.7)$$
 where $[x_0]$ is the greatest integer less than or equal to x_0 . but for x_0 a positive integer, $F(x_0)$ is sum of the first x_0 term in a geometric series, and is therefore
$$F(x_0) = \frac{(.7)(1-.3^{x_0})}{(1-.3)} = 1-.3^{x_0}$$
 Thus $F(x) = 1$ - $(.3)^{x_0}$, for $= 1$, 2 , 3

(e)
$$P[X \le 4] = F(4) = 1 - (.3)^4 = .9919$$

(f)
$$P[X \ge 5] = 1 - P[X \le 4] = .3^4 = .0081$$

Section 3.3

14.(a)
$$E[X] = 0(.7) + 1(.2) + 2(.05) + 3(.03) + 4(.01) + 5(.01) = .48$$

(b)
$$\mu_X = E[X] = .48$$

(c)
$$E[X^2] = 0^2(.7) + 1^2(.2) + 2^2(.05) + 3^2(.03) + 4^2(.01) + 5^2(.01) = 1.08$$

(d)
$$VarX = E[X^2] - (E[X])^2 = .8496$$

(e)
$$\sigma_X^2 = \text{VarX} = .8496$$

(f)
$$\sigma_X = \sqrt{.8496} = .9217$$

(g) grafts that fails

$$E[X] = 0(.001) + 1(.027) + 2(.243) + 3(.729) = 2.7$$

 $VarX = E[X^2] - (E[X])^2 = 7.56 - (2.7)^2 = .27$
 $E[X] = (n)(p) = (3)(.9)$ and $varX = (n)(p)(1 - p) = (3)(.9)(.1)$

18.
$$f(y) = (.5)^{y-1}(.5), 1, 2, 3, ...$$

 $E[Y] = \sum_{y=1}^{\infty} y.(.5)^{y-1} = 1(.5) + 2(.5)(.5) + 3(.5)^{2}(.5) + 4(.5)^{3}(.5) + ...$
 $.5E[Y] = (.5)(.5) + 2(.5)^{2}(.5) + 3(.5)^{3}(.5) + 4(.5)^{4}(.5)$
Thus, $E[Y] - .5E[Y] = .5 + (.5)(.5) + (.5)^{2}(.5) + (.5)^{3}(.5) + ...$

$$= \sum_{x=1}^{\infty} (.5)(.5)^{x-1}, \text{ which is geometric series}$$

$$= \frac{.5}{1-.5}$$

$$= 1$$

Therefore,
$$.5E[Y] = 1 \implies E[Y] = 2$$

20.
$$\operatorname{VarX} = \operatorname{E}[c^2] - (E[c])^2 = c^2 - (c)^2 = 0$$

 $\operatorname{VarcX} = \operatorname{E}[(cX)^2] - (E[cX])^2 = \operatorname{VarX} = \operatorname{E}[c^2X^2] - (cE[X])^2$
 $= c^2 E[X^2] - c^2 (E[X])^2 = c^2 (E[X^2] - E[X]^2)$
 $= c^2 \operatorname{VarX}$

$$\begin{split} 22.\text{(a)} \ \ & \sum_{allx} f(x) = \frac{1}{2}.2^{-|-1|} + \frac{1}{2}.2^{-|1|} + \frac{1}{2}.2^{-|-2|} + \frac{1}{2}.2^{-|2|} + \frac{1}{2}.2^{-|-3|} + \frac{1}{2}.2^{-|3|} + \dots \\ & = 2(\frac{1}{2}\frac{1}{2}) + 2(\frac{1}{2}\frac{1}{4}) + 2(\frac{1}{2}\frac{1}{8}) + \dots \\ & = \frac{1}{2} + \frac{1}{2} + \frac{1}{2} + \dots \\ & = \sum_{y=1}^{\infty} (\frac{1}{2})(\frac{1}{2})^{y-1} \\ & = \frac{\frac{1}{2}}{1 - \frac{1}{2}} \\ & = 1 \end{split}$$

It is obivious that f(x) > 0 for all $x = \pm 1, \pm 2, \pm 3, ...$

(b)
$$\frac{x}{f(x)} = \frac{\pm 1}{\frac{1}{2}} = \frac{\pm 2}{\frac{1}{8}} = \frac{\pm 4...}{\frac{1}{16}} = \frac{1}{\frac{32}...} = \frac{1}{\frac{32}{2}} = \frac{1}{\frac{32}{2}$$

which is an alternating series whose terms are decreasing and whose $n^t h$ term converges to 0. Therefore, the series converges.

(c)
$$\sum_{\substack{allx\\y=1}}|g(x)|f(x)=1+\frac{1}{3}+\frac{1}{7}+\frac{1}{15}+\dots$$

$$\sum_{y=1}^{\infty}\frac{1}{2^y-1}>\frac{1}{3}\sum_{y=1}^{\infty}\frac{1}{y}$$
 which is divergent. Thus, the series
$$\sum_{\substack{allx\\allx}}|g(x)|f(x) \text{ is divergent.}$$

Section 3.4

- 24.(a)(i) The drilling of a well(trial) results in a strike(success) or not a strike(failure)
 - (ii) Trials are identical and independent with $p = \frac{1}{13}$ for each well.
 - (iii) X =the number of trials (well drilled) before the first success(strike)

(b)
$$f(x) = \begin{cases} (\frac{12}{13})^{x-1}(\frac{1}{13}), & x = 1, 2, 3, \dots \\ 0, & otherwise \end{cases}$$

(c)
$$m_x(t) = \frac{\frac{1}{13}e^t}{1 - \frac{12}{13}e^t}, t < -\ln\frac{12}{13}$$

(d)
$$E[X] = \frac{1}{p} = \frac{1}{\frac{1}{13}} = 13$$

 $E[X^2] = \frac{1+q}{p^2} = \frac{1+\frac{12}{13}}{(\frac{1}{13})^2} = 325$

$$\sigma^2 = \frac{q}{p^2} = \frac{\frac{12}{13}}{(\frac{1}{13})^2} = 156$$

$$\sigma = \sqrt{156} = 12.49$$

(e)
$$P[X \ge 2] = 1 - F(1) = 1 - (1 - (\frac{12}{13}))$$
, since $F(x) = 1 - q^x = \frac{12}{12}$

26. The density for the geometric random variable X with probability of success p is $f(x) = q^x p, x = 1, 2, 3, ...$

$$F(x_0) = P[X \le x_0] = \sum_{x=1}^{x_0} q^{x-1}p = \frac{p(1-q^{x_0})}{1-q}$$
, the sum of the first x_0 terms of a geometric series $= \frac{p(1-q^{x_0})}{p}$, $= 1-q^{x_0}$

The density in Example 3.2.4 can be expressed as geometric density $f(y) = (\frac{1}{2})^{y-1}(\frac{1}{2}), y = 1, 2, 3, ...$

$$F(y) = 1-q^y = 1-(\frac{1}{2})^y$$

- 28. no,X is not the number of trials (bits) until the first success (transmission error).
- 28.(i) Each exposed cell (trial) fuses(success) or doesnt
 - (ii) The fusion of one cell does not affect the fusion of any other cell;
 - (iii) Y = the number of trials (exposed cells) before the first success (fusion)

$$E[Y] \frac{1}{p} = \frac{1}{1/2} = 2$$

32.(a)
$$\frac{dm_x(t)}{dt} = 2e^t(e^{2(e^t-1)}) = 2$$

$$E[X] = \frac{dm_x(t)}{dt}|_{t=0}$$

$$= 2e^0(e^{2(e^0-1)})$$

$$= 2$$

(b)
$$\frac{d^2 m_x(t)}{dt^2} = 2e^t \cdot 2e^t (e^{2(e^t - 1)}) + (e^{2(e^t - 1)})2e^t$$
$$= 2e^t (e^{2(e^t - 1)})(2e^t + 1)$$
$$E[X^2] = \frac{d^2 m_x(t)}{dt^2} | t = 0$$
$$= 2e^0 (e^{2(e^0 - 1)})(2e^0 + 1)$$
$$= 2(1)(2 + 1) = 6$$

(c)
$$\sigma^2 = E[X^2] - (E[X])^2 = 6 - 2^2 = 2 \implies \sigma = \sqrt{2}$$

34.(a)
$$m_x(t) = E[e^{tX}] = \frac{1}{n} \sum_{i=1}^n e^{tx_i}$$

(b)
$$\frac{dm_x(t)}{dt} = \frac{1}{n} (x_1 e^{tx_1} + x_2 e^{tx_2} + x_3 e^{tx_3} + \dots + x_n e^{tx_n})$$

$$E[X] = \frac{dm_x(t)}{dt} | t = 0$$

$$\frac{1}{n} (\sum_{i=1}^n x_i)$$

$$\frac{d^2 m_x(t)}{dt^2} = \frac{1}{n} (x_1^2 e^{tx_1} + x_2^2 e^{tx_2} + x_3^2 e^{tx_3} + \dots + x_n^2 e^{tx_n})$$

$$E[X^2] = \frac{d^2 m_x(t)}{dt^2} | t = 0$$

$$= \frac{1}{n} \left(\sum_{i=1}^{n} x_i \right)$$

$$\sigma^2 = E[X^2] - (E[X])^2 = \frac{1}{n} \left(\sum_{i=1}^{n} x_i^2 - \frac{1}{n} \left(\sum_{i=1}^{n} x_i \right)^2 \right)$$

(c)
$$\mu_y = \frac{1}{n} (\sum_{i=1}^n y_i) = \frac{1}{10} (\frac{9.10}{6}) = 4.5$$

$$E[Y^2] = \frac{1}{n} (\sum_{i=1}^n y_i^2) = \frac{1}{10} (\frac{9.10.19}{6}) = 28.5$$

$$\sigma^2 = 28.5 - (4.5)^2 = 8.25$$

Section 3.5

36.(a)
$$f(x) = \begin{cases} \binom{15}{x} (0.2)^x (0.8)^{15-x}, & x = 0, 1, 2, 3, ..., 15 \\ 0, & otherwise \end{cases}$$

(b)
$$m_x(t) = (0.8 + 0.2e^t)^{15}$$

(c)
$$E[X] = np = (15)(0.2) = 3$$

 $VarX = npq = (15)(0.2)(0.8) = 2.4$

(d)
$$\begin{aligned} \frac{dm_x(t)}{dt} &= 15(0.8 + 0.2e^t)^{14}(0.2e^t) \\ E[X] &= \frac{dm_x(t)}{dt} | t = 0 \\ &= 15(0.8 + 0.2)^{14}(0.2) = 3 \\ \frac{d^2m_x(t)}{dt^2} &= 15[(0.8 + 0.2e^t)(0.2e^t) + (0.2e^t)14(0.8 + 0.2e^t)^{13}(0.2e^t)] \\ &= 15[(0.2e^t)(.8 + .2e^t)^{13}(.8 + 3e^t)] \\ E[X^2] &= \frac{d^2m_x(t)}{dt^2} | t = 0 \\ &= 15[(0.2)(.8 + .2)^{13}(.8 + 3)] = 11.4 \\ VarX &= 11.4 - 3^2 = 2.4 \end{aligned}$$

(e)
$$P[X \le 1] = P[X = 0] + P[X = 1]$$

= $\binom{15}{0}(0.2)^0(0.8)^{15} + \binom{15}{1}(0.2)^1(0.8)^{14} = 0.352 + 0.1319 = 0.1671$

(f)
$$P[X \le 5] = F(5) = 0.9389$$

 $P[X < 5] = P[X \le 4] = F(4) = 0.8358$
 $P[2 \le X \le 7] = P[X \le 7] - P[X \le 1] = F(7) - F(1) = 0.9958 - 0.1671 = 0.8287$
 $P[2 \le X < 7] = P[2 \le X < 6] = F(6) - F(1) = 0.9819 - 0.1671 = 0.8148$
 $P[x \ge 2] = 1 - F(2) = 1 - 0.3980$
 $F(9) = 0.9999$
 $F(20) = 1$
 $P[X = 10] = F(10) - F(9) = 1 - 0.9999 = 0.0001$

38(a) X is the number of success (operable computer system) out of three trials (computer system) which operate independently of one another, each of which operates successfully with probability 0.9.

$$f(x) = \begin{cases} \binom{3}{x} (0.9)^x (0.1)^{3-x}, & x = 0, 1, 2, 3\\ 0, & otherwise \end{cases}$$

(b)
$$E[X] = np = 3(0.9) = 2.7$$

 $VarX = npq = 3(0.9)(0.1) = 0.27$

40.(a) Let X: the number of the 15 photographs taken by a 35-mm camera that were selected by the judge as better

X is a binomial random variable with parameters n=15 and p=0.5.

$$E[X] = (15)(.5) = 7.5$$

- (b) yes, the probability of this event occurring is $P[X \ge 12|p=0.5] = 0.0176$, which is very small so the event is unlikely to occur.
- (c) yes, the probability that the judge selects the photographs at random is so small (0.0176) that there is reason to suspect she is not.
- 42. Let X: the number of silent paging errors introduced when using the system word processor 20 times X is binomial with n = 20 and p = 0.1
- (a) P[X=0] = F(0) = 0.1216
- (b) $P[X \ge 1] = 1$ F(0) = 0.8784
- (c) yes, the probability of more than four errors occurring is P[X > 4] = 1 - F(4) = 1 - 0.9568 = 0.0432, which is small.
- 44.(a) Let X: the number of passengers of 15 that are stoped because of change in her or his pocket X is binomial with n = 15 and p = 0.25
 - (b) yes, P[X=0] = F(0) = 0.0134

Section 3.6

- 46. np = 5 and np(1-q) = 4 \implies p = $\frac{1}{5}$ and thus n= 25
- 48. Let X: the number of pitches (trials) to get four balls outside the strike zone (success) X is negative binomial with r = 4 and p = 0.10

$$\mu = \frac{r}{n} = \frac{4}{0.1} = 40$$

$$\mu = \frac{r}{p} = \frac{4}{0.1} = 40$$

P[X=7] = $\frac{6}{3}(0.9)^3(0.1)^4 = 0.00058$

50. $m_x(t) = (pe^t)^r (1 - qe^t)^{-r}$ $\frac{dm_x(t)}{dt} = (pe^t)^r \left(-r(1 - qe^t)^{-(r+1)})(-qe^t) \right) + (1 - qe^t)^{-r} r(pe^t)^{r-1} (pe^t)$ $= rqe^t (pe^t)^r (1 - qe^t)^{-(r+1)} + r(pe^t)^r (1 - qe^t) - r$ $= r(pe^t)^r(1 - qe^t) - (r+1)$

$$\begin{split} &\frac{d^2m_x(t)}{dt^2} = r\left((pe^t)^r\left(-(r+1)(1-qe^t)^{-(r+2)}(-qe^t)\right) + (1-qe^t)^{-(r+1)}r(pe^t)r - 1(pe^t)\right) \\ &= r(pe^t)^r(1-qe^t) - (r+2)(qe^t+r) \\ &\frac{d^2m_x(t)}{dt^2}|t = 0 = r(p^r(1-qe^{-(r+2)}(q+r)) = \frac{rq+r^2}{p^2} \end{split}$$

$$VarX = \frac{r^2 + rq}{p^2} - \frac{r^2}{p^2} = \frac{rq}{p^2}$$

52. X is negative binomial with parameter r=3 and p=0.9

$$f(x) = \begin{cases} \binom{x-1}{2}(0.1)^{x-3}(0.9), & x = 3, 4, 5, ... \\ 0, & otherwise \end{cases}$$

$$\mu = \frac{r}{p} = \frac{3}{0.9} = 3.3333$$

$$\sigma^2 = \frac{rq}{p^2} = \frac{3(0.1)}{(0.9)^2} = 0.3704$$

$$\text{yes, P}[X \ge 7] = 1 - \text{P}[X \le 6]$$

=
$$1 - (\binom{2}{2}(0.1^0)(0.9)^3 + \binom{3}{2}(0.1)^1(0.9)^3 + \binom{4}{2}(0.1)^2(0.9)^3 + \binom{5}{2}(0.1)^3(0.9)^3)$$

= 0.00127, which is very small

Section 3.7

54.
$$\max[0, 5\text{-}(20\text{-}17)] \le x \le \min(5, 17); \text{ thus } x = 2, 3, 4, \text{ or } 5$$

 $E[X] = 5(\frac{17}{20}) = 4.25$
 $VarX = 5(\frac{17}{20})(\frac{3}{20})(\frac{15}{19}) = 0.5033$

56.
$$\max[0, 5\text{-}(20\text{-}10)] \le x \le \min(5, 10); \text{ thus } x = 0, 1, 2, 3, 4, \text{ or } 5$$

 $E[X] = 5(\frac{10}{20}) = 2.5$
 $VarX = 5(\frac{10}{20})(\frac{10}{20})(\frac{15}{19}) = 0.9868$

- 58.(a) X is hypergeometric with parameters N =15, r=4, and n=3. $f(x) = \frac{\binom{4}{x}\binom{11}{3-x}}{\binom{15}{2}}, \text{ for max } [0, \ 3 \ \text{-} (15\text{-}4)] \le x \le \min(3,4) \implies x = 0,1,2,3$
 - (b) $E[X] = 3(\frac{4}{15}) = 0.80$ $VarX = 3(\frac{4}{15})(\frac{11}{15})(\frac{12}{14}) = 0.5029$

(c)
$$P[X \le 1] = P[X=0] + P[X=1]$$

= $\frac{\binom{4}{0}\binom{1}{1}}{\binom{15}{3}} + \frac{\binom{4}{1}\binom{11}{2}}{\binom{15}{3}} = 0.8462$

60.(a) X is hypergeometric with N =150,000, r = 90,000, and n = 15 $f(x) = \frac{\binom{90,000}{x}\binom{60,000}{15-x}}{\binom{150,000}{15}}$

$$\max[0, 15 - (150,000 - 90,000)] \le x \le \min(15, 90,000) \implies x = 0, 1, 2, 3, ..., 15$$

(b)
$$E[X] = 15(\frac{90,000}{150,000}) = 9$$

 $VarX = 15(\frac{90,000}{150,000})(\frac{60,000}{150,000})(\frac{149,985}{149,999}) = 3.599$

(c)
$$P[X \le 6] = 1 - P[X \le 5] = 1 - \sum_{x=0}^{5} \frac{\binom{90,000}{x} \binom{60,000}{15-x}}{\binom{150,000}{15}}$$

(d) n= 15, p =
$$\frac{r}{N}$$
 = 0.6
p[X \ge 6] =1 - P[X \le 5] = 1- 0.338 = 0.9662

Section 3.8

62 Let X: the number of emissions in one month

X is Poisson with parameter k = 2 emissions per month

 $P[X \le 4] = 0.947$ from Table II of Appendix A

Let Y: the number of emissiona in three months

Then
$$E[Y] = \lambda s = 2(3) = 6$$

yes,
$$P[Y \ge 12] = 1 - P[Y \le 11] = 1 - 0.98 = 0.02$$
, which is quit small for $\lambda = 2$

64 Let X:the number of destructive earthquakes per year

X is Poisson with $k = \lambda = 1$ destructive earthquake per year

Let Y: the number of destructive earthquakes in a six month period

Y is a poisson with parameter $\lambda s = 1(0.5) = 0.5$

$$P[Y \ge 1] = 1 - P[Y \le 0] = 1 - 0.607 = 0.393$$

Yes, $P[Y \ge 3] = 1 - P[Y \le 2] = 1 - 0.986 = 0.014$, which indicates a small chance of this event occurring.

66. Let X: the number of burrs on seven metal parts

X is Poisson with parameter $\lambda s = 2(7) = 14$

 $P[X \le 4] = 0.002$ from Table II in Appendex A

68.
$$P[X=0] = P[X=1] \implies \frac{e^{-k}k^0}{0!} = \frac{e^{-k}k^1}{1!} \implies e^{-k} = ke^{-k} \implies k=1$$

70. Let x: the number of times the light will be activated in two weeks

X is Poisson with parameter $\lambda = 2(0.5) = 1$

$$\mu = \lambda = 1$$

yes, $P[X \ge 5] = 1 - P[X \le] = 1 - 0.996 = 0.004$, which is very small

Chapter 4

Continuous Distributions

2. (a)
$$P[X \le 5]$$

(b)
$$P[X > 5]$$

(c)
$$P[X = 10]$$

(d)
$$P[5 \le X < 10]$$

(e)
$$P[5 < X < 10]$$

 $P[X \le 5] = 1 - P[X > 5]$
 $P[5 \le X \le 10] = P[5 < X < 10]$

4. (a)(i)
$$\frac{1}{ln2} \cdot \frac{1}{x} > 0$$
 for all x such that $25 \le x \le 50$

(ii)
$$\int_{25}^{50} f(x)dx = \frac{1}{\ln 2} \int_{25}^{50} f(x)dx = \frac{1}{\ln 2} \ln x|_{25}^{50} = \frac{1}{\ln 2} \ln \left(\frac{50}{25}\right). = 1$$

(b)
$$P[30 \le X \le 40] = \frac{1}{\ln 2} \int_{30}^{40} f(x) dx = \frac{1}{\ln 2} \ln x|_{30}^{40} = \frac{1}{\ln 2} \ln \left(\frac{40}{30}\right) = \frac{0.28768}{0.69315} = 0.415$$

6.(a)
$$f(\theta) = \frac{1}{2\pi - 0} = \frac{1}{2\pi}, 0 < \theta < 2\pi$$

(c) Since the area of ractangle is length x width, the shaded area $= 2(\frac{\pi}{4})(\frac{1}{2\pi}) = \frac{1}{4}$

(d)
$$P[0 < \theta \le \frac{\pi}{4} or \frac{7\pi}{4} \le \theta < 2\pi] = \int_0^{\frac{\pi}{4}} \frac{1}{2\pi} d\theta + \int_{\frac{7\pi}{4}}^{2\pi} \frac{1}{2\pi} d\theta$$

= $\frac{1}{2\pi} (\frac{\pi}{4}) + \frac{1}{2\pi} (\frac{\pi}{4}) = \frac{1}{4}$

(e) Let X: the number of birds out of that are orienting within $\frac{\pi}{4}$ radian of home. X is binomial with n = 10 and p = $\frac{1}{4}$ yes, $P[X \ge 7] = 1 - P[X \le 6] = 1 - 0.9965 = -.0035$, which is small enough to consider this a rare event

8.(a)
$$P[X \le 5] = F(5)$$

(b)
$$P[X > 5] = 1 - F(5)$$

(c)
$$P[X = 10] = F(10) - F(10)$$

(d)
$$P[5 \le X < 10] = F(10) - F(5)$$

(e)
$$P[5 < X < 10] = F(10) - F(5)$$

10.
$$P[X \le x] = \int_a^x \frac{1}{b-a} dt = \frac{1}{b-a} \Big|_a^x = \frac{x-a}{b-a}$$
, for $a < x < b$
Thus, $F(x) = \begin{cases} 0, & x \le a \\ \frac{x-a}{b-a}, & a \le x \le b \\ 1, & x \ge b \end{cases}$

12.
$$F(x) = P[X \le x] = \int_0^x \frac{1}{10} e^{-(\frac{t}{10})} = -e^{-(\frac{t}{10})}|_0^x = -e^{-(\frac{x}{10})} + 1, \text{ for } x > 0$$
Thus
$$F(x) = \begin{cases} 0, & x \le 0 \\ 1 - e^{-(\frac{x}{10})}, & x > 0 \end{cases}$$

$$P[1 \le X \le 2] = F(2) - F(1) = (1 - e^{-\frac{2}{10}}) - (1 - e^{-\frac{1}{10}})$$

$$= e^{0.1} - e^{0.2} = 0.9048 - 0.8187 = 0.0861$$

14.(a) f(x) = 1, $for - 1 \le x \le 0$, is a valid continuous density

(b)
$$f(x) = F'(x) = \begin{cases} 2x, & 0 < x \le \frac{1}{2} \\ \frac{1}{2}, & \frac{1}{2} < x \le 1 \end{cases}$$
 is not a valid density since $\int_0^{\frac{1}{2}} 2x dx + \int_{\frac{1}{n}}^{1} \frac{1}{2} dx \ne 1$

Section 4.2

16.
$$\mu = E[X] = \int_{25}^{50} x \frac{1}{ln2} \frac{1}{x} dx = \frac{1}{ln2} x|_{25}^{50} = \frac{25}{ln2} = 36.23 \text{ pounds}$$

$$E[X^2] = \int_{25}^{50} x^2 \frac{1}{ln2} \frac{1}{x} dx = \frac{1}{ln2} \frac{x^2}{2}|_{25}^{50} = \frac{1875}{2ln2} = 1358.6956$$

$$\sigma^2 = 1358.6956 - (36.23)^2 = 51.67$$

$$\sigma = \sqrt{51.67} = 7.188 \text{ pounds}$$

18.
$$E[X] = \int_{a}^{b} \frac{x}{b-a} dx = \frac{x^{2}}{2(b-a)} \Big|_{a}^{b} = \frac{b^{2}-a^{2}}{2(b-a)} = \frac{a+b}{2}$$

$$E[X^{2}] = \int_{a}^{b} \frac{x^{2}}{b-a} dx = \frac{x^{3}}{3(b-a)} \Big|_{a}^{b} = \frac{b^{3}-a^{3}}{3(b-a)} = \frac{(b-a)(b^{2}+ba+a^{2})}{3(b-a)} = \frac{(b^{2}+ba+a^{2})}{3}$$
Therefore,
$$VarX = \frac{(b^{2}+ba+a^{2})}{3} - \frac{(b+a)^{2}}{4} = \frac{(b^{2}-2ba+a^{2})}{12} = \frac{(b-a)^{2}}{12}$$

- 20.(a) 10
 - (b) 12.5
 - (c) 12.5
 - (d) 7 (debatable)

22.
$$\int_{-\infty}^{\infty} |x| f(x) dx = \int_{-\infty}^{\infty} |x| \frac{1}{\pi} \frac{1}{1+x^2} dx = \frac{1}{\pi} \int_{-\infty}^{0} \frac{-x}{1+x^2} dx + \frac{1}{\pi} \int_{0}^{\infty} \frac{x}{1+x^2} dx,$$

by definition of absolute value

$$= -\frac{1}{2\pi} \int_{-\infty}^{0} \frac{2x}{1+x^2} dx + \frac{1}{2\pi} \int_{0}^{\infty} \frac{2x}{1+x^2} dx$$

Let $u = 1 + x^2$ and du = 2x. Then substitution yields

$$\begin{split} \int_{-\infty}^{\infty} |x| f(x) dx &= -\frac{1}{2\pi} ln |1+x^2||_{-\infty}^0 + \frac{1}{2\pi} ln |1+x^2||_0^\infty, \\ \text{which does not exist because } ln\infty &\to \infty \end{split}$$

24.(a)(i)
$$f(x) \ge \text{since } x > 0$$

(ii)
$$\int_0^4 f(x)dx = \frac{1}{(64)(4)}x^4|_0^4 = 1$$

(b)
$$F(x) = \int_0^x \frac{1}{64} x^3 dx = \frac{1}{(4^4)} x^4 \Big|_0^x = \frac{x^4}{256}, 0 < x < 4$$

$$P[X \le 2] = F(2) = \frac{16}{256} = 0.0625$$

(c)
$$P[X > 3] = 1 - P[X \le 3] = 1 - F(3) = 0.6836$$

(d)
$$\int_0^4 \frac{1}{64} x^4 dx = \frac{1}{(64)(5)} x^5 \Big|_0^4 = \frac{16}{5} = 3.2$$

Section 4.3

26. part 1:
$$\Gamma 1 = \int_0^\infty z^0 e^{-z} dz = -e^{-z} \Big|_0^\infty = -(0-1) = 1$$

Part 2:
$$\Gamma \alpha = \int_0^\infty z^{\alpha-1} e^{-z} dz = -z^{\alpha-1} e^{-z}|_0^\infty + \int_0^\infty z^{\alpha-2} \alpha - 1e^{-z} dz$$

 $= -z^{\alpha-1} e^{-z}|_0^\infty + (\alpha - 1)\Gamma(\alpha - 1)$
Now by a repeated use of l' Hospital rule,

Now by a repeated use of l' Hospital rule, $\lim_{z\to\infty}\frac{-z^{\alpha-1}}{e^z}=\lim_{z\to\infty}\frac{-(\alpha-1)-z^{\alpha-1}}{e^z}=\lim_{z\to\infty}\frac{-(\alpha-1)(\alpha-2)-z^{\alpha-3}}{e^z}=\dots$

$$\begin{array}{l} = \lim_{z \to \infty} \frac{-(\alpha-1)!}{e^z} \\ \lim_{z \to \infty} \frac{0}{e^z} = 0 \\ \text{Therefore, } \Gamma\alpha = (\alpha-1)\Gamma(\alpha-1) \end{array}$$

28. Let $z = \frac{x}{\beta}$ Then $x = \beta z$ and $dx = \beta dz$ substitution yields

$$\int_{0}^{\infty} \frac{1}{\Gamma \alpha \beta^{\alpha}} x^{\alpha-1} e^{-x/\beta} dx$$

$$= \frac{1}{\Gamma \alpha \beta^{\alpha}} \int_{0}^{\infty} \beta^{(\alpha-1)} z^{\alpha-1} e^{-z} dz$$

$$= \frac{1}{\Gamma \alpha \beta^{\alpha}} \beta^{\alpha} \int_{0}^{\infty} z^{\alpha-1} e^{-z} dz = \frac{1}{\Gamma \alpha} . \Gamma \alpha = 1$$

$$30 \frac{dm_X(t)}{dt} = -\alpha(1-\beta t)^{-(\alpha+1)}(-\beta) = \alpha\beta(1-\beta t)^{-(\alpha+1)}$$

$$E[X] = \frac{dm_X(t)}{dt}|_t = 0 = \alpha\beta$$

$$\frac{d^2 m_X(t)}{dt^2} = -(\alpha + 1)\alpha\beta(1 - \beta t)^{-(\alpha + 2)}(-\beta)$$

$$E[X^2] = \frac{d^2 m_X(t)}{dt^2}|_t = 0 = \alpha(\alpha + 1)\beta^2$$

$$VarX = \alpha(\alpha + 1)\beta^2 - \alpha^2\beta^2 = \alpha\beta^2$$

32.
$$\frac{df(x)}{dx} = \frac{1}{\Gamma(\alpha)\beta^2} \left[x^{\alpha-1} \left(\frac{-1}{\beta} e^{-x/\beta} \right) + e^{-x/\beta} (\alpha - 1) x^{\alpha-2} \right]$$
Set
$$\frac{df(x)}{dx} = 0 \implies \frac{-1}{\beta} x^{\alpha-1} = -(\alpha - 1) x^{\alpha-2}$$

$$\implies \frac{x\alpha - 1}{x^{\alpha-1}} = \beta(\alpha - 1) \implies x = \beta(\alpha - 1)$$

$$\frac{df(x)}{dx} < 0 \implies f(x) \text{ assumes its maximum at } x = \beta(\alpha - 1)$$

34 Let X: the time elapsed before the release of the first detectable emission

X is exponential with
$$\beta = \frac{1}{2}$$

$$f(x) = 2e^{(-2x)}, x > 0$$

$$P[X > 3] = 1 - F(3) = 1 - (1 - e^{-2.3})$$
, since $F(x) = 1 - e^{-x/\beta} = e^{-0.6} = 0.00248$
 $\beta = \frac{1}{2}$ month

36. Let X: the time elapsed before any rock noise is recorded

X is exponential with
$$\beta = \frac{1}{3}$$
, so $f(x) = 3e^{-3x}$

$$P[X \ge] = 1 - F(\frac{1}{2}) = 1 - (1 - e^{\frac{-3}{2}}) = 0.2231$$

38.(a) mean =
$$\gamma = 15$$

variance =
$$2\gamma = 2(15) = 30$$

(b) Since X_r^2 is a gamma random variable with $\beta = 2$ and $\alpha = \frac{\gamma}{2}$,

$$f(x) = \frac{1}{\Gamma(\frac{\gamma}{2})2((\gamma/2)} x^{(\gamma/2)-1} e^{-x/2}, x > 0$$

So. obviously, when
$$\gamma = 15$$
,

So. obviously, when
$$\gamma = 15$$
,
$$f(x) = \frac{1}{\Gamma(\frac{15}{2})} 2^{15/2} x^{(15/2)-1} e^{-x/2}, x > 0$$

(c)
$$m_X(t) = (1 - \beta t)^{-\alpha} = (1 - 2t)^{-15/2}$$

(d)
$$P[X_{15}^2 \le 5.23] = 0.01$$

$$P[X_{15}^2 \ge 5.23] = 1 - 0.9 = 0.10$$

$$P[6.26 \le X_{15}^2 \le 27.5] = F(27.5) - F(6.26) = 0.975 - 0.025 = 0.95$$

$$\chi_{0.01}^2 = 30.6$$

$$\chi_{0.05}^2 = 25$$

$$\chi_{0.95}^2 = 7.26$$

Section 4.4

40.(a)
$$f(x) = \frac{1}{\sqrt{2\pi}(0.2)} e^{\frac{-1}{2}} (\frac{x-15}{2})^2$$

 $P[1.1 < X < 1.9] = P\left[\frac{1.1-1.5}{0.2} < \frac{X-1.5}{0.2} < \frac{1.9-1.5}{0.2}\right]$
 $P[-2 < Z < 2] = F(2) - F(-2) = 0.9772 - 0.0228 = 0.9544$

(b)
$$P[X < 0.9] = P\left[\frac{X - 1.5}{0.2} < \frac{0.9 - 1.5}{0.2}\right] = P[Z < -3] = 0.0013$$

(c) yes,
$$P[X > 2] = P\left[\frac{X - 1.5}{0.2} > \frac{2 - 1.5}{0.2}\right] = P[Z > 2.5] = 1 - 0.9938 = 0.0062$$

This small probability is indicative of an unlikely event.

(d) Need to find
$$x_0$$
 such that $P[X \ge x_0] = 0.10$

$$P[X \ge x_0] = P\left[Z \ge \frac{x_0 - 1.5}{0.2}\right] = 0.10 \implies \frac{x_0 - 1.5}{0.2} = z_{0.10} = 1.28$$

$$\implies X_0 = 1.5 + (1.28)(0.2) = 1.756q/cm^3$$

(e)
$$m_X(t) = e^{1.5t + \frac{(0.2)^2 t^2}{2}} = e^{1.5t + 0.2t^2}$$

42.(a)
$$P[90 < X < 122] = P\left[\frac{90-106}{8} < \frac{X-106}{8} < \frac{122-106}{8}\right]$$

 $P[-2 < Z < 2] = 0.9772 - 0.0228 = 0.9544$

(b)
$$P[X \ge 120] = P\left[\frac{X - 106}{8} > \frac{120 - 106}{8}\right] = P[Z \le 1.75] = 0.9599$$

(c) Need to find
$$x_0$$
 such that $P[X \le x_0] = 0.25$
$$P[X \le x_0] = P\left[Z \le \frac{x_0 - 106}{8}\right] = 0.25 \implies \frac{x_0 - 106}{8} = z_{0.75} = -0.675$$

$$\implies X_0 = 106 - (0.675)(8) = 100.6mg/100ml$$

(d) yes,
$$P[X>130]=P\left[\frac{X-100}{8}>\frac{130-106}{8}\right]=P[Z>3]=1-F(3)=1-0.9987=0.0013,$$
 which indicates that a fasting blood glucose level greater than 130 is quite abnormal.

44.(a) no,
$$P[X \le 1875] = P[Z \le -0.17] = 0.4325$$

(b)
$$P[X \ge 1878] = P[Z > 0.33] = 0.3707$$

46.(a)
$$P[X > 2.7] = P\left[Z > \frac{\ln 2.7 - 0.8}{0.1}\right] = 1 - F(1.93) = 0.0268$$

(b) Need to find y_1 and y_2 such that $P[y_1 < Y < y_2] = 0.95$. We find y_1 and y_2 that are symmetric with respect to E[Y].

$$P[y_1 < Y < y_2] = P\left[\frac{lny_1 - 0.8}{0.1} < Z < \frac{lny_2 - 0.8}{0.1}\right] = 0.95$$

$$\implies \frac{lny_1 - 0.8}{0.1} = z_{.975} = -1.96 \implies lny_1 = 0.604 \implies y_1 = e^{.604} = 1.829mm$$
and
$$\implies \frac{lny_2 - 0.8}{0.1} = 1.96 \implies lny_2 = 0.996 \implies y_2 = e^{.996} = 2.707mm$$

Section 4.5

- 48. $P[128 < X < 178] = P[-25 < X 153 < 25] = P[-\sigma < X \mu < \sigma] = P[-1 < Z < 1] = .68 or 68%$ $P[X > 228] = P[(X - 153) > 3(25)] = P[(X - \mu) > 3\sigma] = P[Z > 3] = 0.005 or 0.5%$
- 50. Chebyshev's guarantees that $P[|X \mu| < 3\sigma] \ge 1 \frac{1}{3^2} = 0.89$ yes, both the normal probability rule and Chebyshev's inequality assign a high probability to a normal random variable being within 3σ of its mean.

 The normal probability rule yield a stronger statement.

Section 4.6

- 50. Let Y be a normal variable with $\mu = (20)(0.3) = 6$ and $\sigma = \sqrt{(20)(.3)(.7)} = 2.049$
- (a) $P[X \le 3] = P[Y \le 3.5] = P\left[Z \le \frac{3.5-6}{2.049}\right] = P[Z < -1.22] = 0.1112$ From Table I of Appendix A P[X < 3] = 0.1071
- (b) $P[3 \le X \le 6] = P[2.5 \le Y \le 6.5] = P[-1.71 \le Z \le 0.24] = 0.5512$ From Table I of Appendix A $P[X \le 3] = P[X \le 6] - P[X \le 2] = 0.5725$
- (c) $P[X \ge 4] = P[Y \ge 3.5] = P[Z > -1.22] = 1 F(-1.22)0.8888$ From Table I of Appendix A $P[X \ge 4] = 1 - P[X \le 3] = 0.8929$
- (d) $P[X=4]P[3.5 \le Y \le 4.5] = p[-1.22 \le Z \le -0.73] = 0.1215$ From Table I of Appendix A $P[X=4] = P[X \le 4] - P[X \le 4] = 0.1304$

$$54.(a \text{ yes}, n(1-p) = (60)(0.1) = 6 > 5$$

- (b) E[X] = 60(0.9) = 54 trials
- (c) Let Y be a normal random variable with $\mu = 60(0.9) = 54$ and $\sigma = \sqrt{(60)(0.9)(0.1)} = 2.324$ $P[X \ge |p = 0.9] = P[Y \ge 58.5] = P[Z \ge \frac{58.4 58}{3.324}] = P[Z \ge 1.94] = 0.0262$
- (d) Let Y be normal with $\mu = 60(0.95) = 57$ and $\sigma = \sqrt{(60)(.95)(.05)} = 1.688$ $P[X \le 58 | p = .95] = P[Y \le 58.5] = P[Z \le \frac{58.5 57}{1.688}] = P[Z \le 0.89] = .8133$

56. Let Y be a normal with
$$\mu = 15$$
 and $\sigma = \sqrt{15} = 3.873$ $P[X \le 12] = 0.268$, from Table II of Appendix A $P[X \le 12] = P[Y leq 12] = P[Z \le \frac{12.5 - 15}{3.873}] = P[Z \le -0.65] = 0.2578$

Section 4.7

58.(a)
$$f(x) = 0.02xe^{-.01x^2}, x > 0$$

(b)
$$\mu = (.01)^{-1/2}\Gamma(1+\frac{1}{2}) = 10\Gamma(1.5) = 10(.5)\Gamma(.5) = 10(.5)(\sqrt{\pi}) = 5\sqrt{\pi}$$

 $\sigma^2 = (.01)^{-2/2}\Gamma(1+\frac{2}{2}) - (5\sqrt{\pi})^2 = 100 - 25\pi$

(c)
$$R(t) = 1 - \int_0^t (0.02)xe^{-0.01x^2} dx = 1 + e^{-0.01x^2}|_0^t = e^{-0.01t^2}$$

(d)
$$R(3) = e^{-0.01(3)^2} = 0.9139$$

 $R(12) = e^{-0.01(12)^2} = 0.2369$
 $R(20) = e^{-0.01(20)^2} = 0.0183$

(e)
$$\rho(t) = \frac{f(t)}{R(t)} = \frac{0.02te^{-0.01t^2}}{e^{0.01t^2}} = 0.02t$$

(f)
$$\rho(3) = 0.02(3) = 0.06$$

 $\rho(12) = 0.02(12) = 0.24$
 $\rho(20) = 0.02(20) = 0.4$

(g) An increasing hazard rate function seems reasonable because the longer a battery is used, the more likely it is to fail.

60.(a)
$$f(x) = 0.08xe^{-0.04x^2}, x > 0$$

$$\mu = (.04)^{-1/2}\Gamma(1+\frac{1}{2}) = 2.5\sqrt{\pi}$$
, using the hint in exercise 58(b) $\sigma^2 = (.04)^{-2/2}\Gamma(1+\frac{2}{2}) - (2.5\sqrt{\pi})^2 = 25 - 6.25\pi$

(b)
$$R(t) = 1 - \int_0^t (0.08)xe^{-0.04x^2} dx$$
, since $f(x)$ is known $= 1 + e^{-0.04x^2}|_0^t = e^{-0.04t^2}$

(c)
$$R(5) = e^{-0.04(5)^2} = 0.3679$$

 $R(10) = e^{-0.04(10)^2} = 0.0183$

(d)
$$\rho(t) = \frac{0.08te^{-0.04t^2}}{e^{0.04t^2}} = 0.08t$$

(e)
$$\rho(5) = 0.08(5) = 0.4$$

 $\rho(10) = 0.08(10) = 0.8$

(f)
$$1 - R(3) = 1 - e^{-0.04(3)^2} = 0.3023$$

62.
$$E[X^2] = \int_0^\infty x^2 \alpha \beta x^{\beta - 1} e^{-\alpha x^{\beta}} dx$$
$$= \int_0^\infty \alpha \beta x^{\beta + 1} e^{-\alpha x^{\beta}} dx$$

Let $z = \alpha x^{\beta}$. This implies that $x = (\frac{z}{\alpha})^{1/\beta}$ and $dx = \frac{1}{\alpha\beta}(\frac{z}{\alpha})^{1/\beta-1}dz$ substituting, it can be seen that

Substituting, it can be seen that
$$E[X^2] = \int_0^\infty \alpha\beta \left(\left(\frac{z}{\alpha}\right)^{1/\beta} \right)^{\beta+1} e^{-z} \frac{1}{\alpha\beta} \left(\frac{z}{\alpha}\right)^{1/\beta-1} dz$$

$$= \int_o^\infty \left(\frac{z}{\alpha}\right)^{2/\beta} e^{-z} dz$$

$$= \alpha^{-2/\beta} \int_0^{\inf} z^{2/\beta} e^{-z} dz$$

$$= \alpha^{-2/\beta} \Gamma(1 + \frac{2}{\beta})$$

- 64.(a) $\beta = 1 \implies \rho(t) = \alpha$
 - (b) $\rho'(t) = \alpha \beta(\beta 1)t^{\beta 2}$ since $\alpha > 0, \beta > 0$ and t > 0, the sign of $\rho'(t)$ is determined by the sign of $\beta - 1$. $\beta > 1 \implies \beta - 1 > 0 \implies \rho'(t) > 0$ $\beta < 1 \implies \beta - 1 < 0 \implies \rho'(t) < 0$
- 66.(a) $R_1(t) = 1 \int_0^t (0.006)(0.5)e^{-0.006x^5} dx = 1 + e^{-0.006x^5}|_o^t = e^{-0.006t^5}R_2(t) = 1 \int_0^t (0.00004)e^{-0.00004x} dx = 1$ Therefore $R_s(t) = e^{-0.006t^5}e^{-0.00004t}$ $R_s(2500) = e^{-0.006(2500)^5}e^{-0.00004(2500)} = e^{-0.3}e^{-0.1} = 0.6703$
 - (b) $1 R_{(2000)} = 1 \left(e^{-0.006(2000)^5}e^{-0.00004(2000)}\right) = e^{-0.3483} = 0.2941$
 - (b) $R_s(2500) = 1 (1 e^{-0.3})(1 e^{-0.1}) = 0.9753$
 - 68. $R_1(t) = 0.9$
 - (a) $R_s(t) = P[\text{at least one components is operable}]$ = 1-P[none are operable] = 1 - (1 - 0.9)³ = 0.999
 - (b) $R_s(t) = P[\text{at least two components are operable}]$ = P[two or all three are operable]= $\binom{3}{2}(0.9)^2(1-0.9) + (0.9)^3 = 0.972$ OR $R_s(t) = 1 - P[\text{none or one is operable}]$ = $1 - [0.001 + \binom{3}{1}(0.9)(0.1)^2] = 0.972$
 - (c) $R_s(t) = (0.9)^3$

Section 4.8

70.(a)
$$E[X] = \int_0^{\sqrt{8}} x \cdot \frac{1}{4} x dx = \frac{x^3}{12} \Big|_0^{\sqrt{8}} = 1.8856$$

 $E[Y] = E[X] + 3 = 1.8856 + 3 = 4.8856$

(b)
$$y = x + 3 \implies x = g^{-1}(y) = y - 3$$

 $and \ 0 \le x \le \sqrt{8} \implies 3 \le y \le 3 + \sqrt{8}$
 $f_y(y) = f_x(g^{-1}(y)) \left| \frac{dg^{-1}(y)}{dy} \right| = \frac{1}{4}(y - 3)|1|$
 $= \frac{1}{4}(y - 3), 3 \le y \le 3 + \sqrt{8}$

(c)
$$E[Y] = \int_3^{3+\sqrt{8}} y(\frac{1}{4}y - \frac{3}{4})dy = \frac{y^3}{12}|_3^{3+\sqrt{8}} - \frac{3y^2}{8}|_3^{3+\sqrt{8}}$$

= 14.2496 - 9.3640 = 4.8856

72.
$$y = e^x \implies x = g^{-1}(y) = \ln y$$
 and $x > 0 \implies \ln y > 0$ or $y > e^0 = 1$ $f_y(y) = e^{-\ln y} |\frac{1}{y}| = e^{\ln \frac{1}{y}} \cdot \frac{1}{y} = \frac{1}{y^2}, y > 1$

74.
$$y = \frac{1}{2}mx^2 \implies x = (\frac{2}{m}y)^{\frac{1}{2}} \text{ and } x > 0 \implies y > 0$$

$$f_y(y) = f_x\left((\frac{2}{m}y)^{\frac{1}{2}}\right)\left(\frac{1}{2}(\frac{2}{m}y)^{-\frac{1}{2}}\right)\frac{2}{m}$$

$$= c.(\frac{2}{m}y)e^{-\beta(\frac{2}{m}y)}\cdot\frac{1}{(2m)^{1/2}}\cdot\frac{1}{y^{1/2}}$$

$$= c.\frac{1}{m}(\frac{2}{m}y^{1/2})e^{-\beta(\frac{2}{m}y)}, y > 0$$

76.(a) Since
$$\Gamma(\alpha) = \int_0^\infty x^{\alpha-1} e^{-x} dx$$
, $\Gamma(\frac{1}{2}) = \int_0^\infty x^{-1/2} e^{-x} dx$, $x > 0$

(b) Let $x=\frac{t^2}{2}$ such that dx=tdt substituting into $\Gamma(\frac{1}{2})$ in 76(a) yields $\Gamma(\frac{1}{2})=\int_0^\infty (\frac{t^2}{2})^{-1/2}e^{-(\frac{t^2}{2})}tdt$ $=\int_0^\infty \sqrt{2}t^{-1}te^{-(\frac{t^2}{2})}dt$ $=2\sqrt{\pi}\int_0^\infty \frac{1}{\sqrt{2\pi}}e^{-(\frac{t^2}{2})}dt$ $=\sqrt{2\pi}(\frac{1}{2})=\sqrt{\pi}$ (since $\int_0^\infty \frac{1}{\sqrt{2\pi}}e^{-(\frac{t^2}{2})}dt=1$ and the standard normal density is symmetric about 0)

(c)
$$f_y(y) = \frac{1}{2\sqrt{y}} f_x(\sqrt{y}) + f_x(\sqrt{-y})$$

 $= \frac{1}{2\sqrt{y}} \left[\frac{1}{\sqrt{2\pi}} e^{-1/2} (\sqrt{y})^2 + \frac{1}{\sqrt{2\pi}} e^{-1/2} (\sqrt{-y})^2 \right]$
 $= \frac{1}{2\sqrt{y}} 2 \cdot \frac{1}{\sqrt{2\pi}} e^{-y/2} = \frac{1}{2^{1/2} \Gamma(\frac{1}{2})} y^{-1/2} e^{-y/2}$

(d) $f_y(y) =$ is the density of a gamma random variable with $\alpha = \frac{1}{2}$ and $\beta = 2$ A chi- squar random variable with γ degree of freedom is a gamma random variable with $\alpha = \frac{\gamma}{2}$ and $\beta = 2$. Thus, $\gamma = 1$.

78.
$$y = 2z^2 - 1 \implies |z| = \sqrt{\frac{y+1}{2}}$$

 $z \ge 0 \implies z = \sqrt{\frac{y+1}{2}} \text{ and } dz = \frac{1}{4}\sqrt{\frac{2}{y+1}}$

$$z < 0 \implies z = -\sqrt{\frac{y+1}{2}} \text{ and } dz = -\frac{1}{4}\sqrt{\frac{2}{y+1}}$$

$$h_1(y) = f_x\left(\sqrt{\frac{y+1}{2}}\right) |dz = \frac{1}{4}\sqrt{\frac{2}{y+1}}|$$

$$= \frac{1}{\sqrt{2\pi}}e^{\frac{-1}{2}(\frac{y+1}{2})} \cdot \frac{\sqrt{2}}{4\sqrt{y+1}}$$

$$\frac{1}{4\sqrt{\pi(y+1)}} \cdot e^{\frac{-1}{4}(\frac{y+1}{2})}, y > -1$$

$$f_y(y) = 2.h_1(y) = \frac{1}{2\sqrt{\pi(y+1)}} \cdot e^{\frac{-1}{4}(\frac{y+1}{2})}$$

$$= \frac{1}{4^{1/2}\Gamma(\frac{1}{2})}(y+1)^{-1/2}e^{\frac{-1}{4}(y+1)}$$