Chapter 3

- **3.1** (a) No, because f(4) is negative; (b) Yes; (c) No, because $f(1) + f(2) + f(3) + f(4) = \frac{18}{19}$ is less than 1.
- **3.2** (a) No, because f(1) is negative; (b) Yes; (c) No, because f(0) + f(1) + f(2) + f(3) + f(4) + f(5) is greater than 1.
- 3.3 f(x) > 0 for each value of x and

$$\sum_{k=1}^{k} f(k) = \frac{2}{k(k+1)} (1+2+\ldots+k) = \frac{2}{k(k+1)} \cdot \frac{k(k+1)}{2} = 1$$

- **3.4** (a) c(1+2+3+...5) = 1; thus $C = \frac{1}{15}$
 - **(b)** $c\left(5+\frac{5}{2}+\frac{5}{3}+\frac{5}{4}+1\right)=1$; thus, $c=\frac{12}{137}$
 - (c) $\sum_{x=1}^{k} f(x) = c \sum_{x=1}^{k} x^2 = cS(k, 2)$

From Theorem A.1 we obtain $S(k,2) = \frac{1}{6}k(k+1)(2k+1)$

Thus, for f(x) to be a distribution function, $c = \frac{6}{k(k+1)(2k+1)}$, $k \ne 0$.

(d) $\sum_{x=1}^{\infty} f(x) = c \sum_{x=1}^{\infty} \left(\frac{1}{4}\right)^x$

The right-hand sum is a geometric progression with a = 1 and r = 1/4. For x = 1 to n, this sum equals

$$S_n = \frac{1 - \left(\frac{1}{4}\right)^n}{1 - \frac{1}{4}} \to \frac{1/4}{3/4} = \frac{1}{3}$$
 as $n \to \infty$. Therefore, $c = 3$.

- **3.5** For $f(x) = (1-k)k^x$ to converge to 1, 0 < k < 1.
- **3.6** For c > 0, f(x) diverges. For c = 0, f(x) = 0 for all x, and it cannot be a density function
- **3.9** (a) No, because F(4) > 1; (b) No, because F(2) < F(1); (c) Yes.

3.10
$$f(0) = \frac{4}{20} = \frac{1}{5}$$
; $f(1) = \frac{2 \cdot 6}{20} = \frac{12}{20} = \frac{3}{5}$, $F(2) = \frac{4}{20} = \frac{1}{5}$

$$F(x) = \begin{cases} 0 & x < 0 \\ 1/5 & 0 \le x < 1 \\ 4/5 & 1 \le x < 2 \\ 1 & 2 \le x \end{cases}$$

3.11 (a)
$$\frac{5}{6} - \frac{1}{3} = \frac{1}{2}$$
; (b) $\frac{1}{2} - \frac{1}{3} = \frac{1}{6}$; (c) $f(1) = \frac{1}{3}$, $f(4) = \frac{1}{6}$, $f(6) = \frac{1}{3}$ and $f(10) = \frac{1}{6}$, $g(6) = \frac{1}{3}$ and $g(10) = \frac{1}{6}$, $g(6) = \frac{1}{3}$ and $g(10) = \frac{1}{6}$, $g(6) = \frac{1}{3}$ and $g(6) = \frac{1}{3}$.

3.12
$$F(x) = \begin{cases} 0 & x < 1 \\ 1/15 & 1 \le x < 2 \\ 3/15 & 2 \le x < 3 \\ 6/15 & 3 \le x < 4 \\ 10/15 & 4 \le x < 5 \\ 1 & 5 \le x \end{cases}$$

3.13 (a)
$$\frac{3}{4}$$
 (b) $\frac{3}{4} - \frac{1}{2} = \frac{1}{4}$ (c) $\frac{1}{2}$ (d) $1 - \frac{1}{4} = \frac{3}{4}$ (e) $\frac{3}{4} - \frac{1}{4} = \frac{1}{2}$ (f) $1 - \frac{3}{4} = \frac{1}{4}$

3.14
$$f(1) = \frac{3}{25}$$
, $f(2) = \frac{4}{25}$, $f(3) = \frac{5}{25}$, $f(4) = \frac{6}{25}$, $f(5) = \frac{7}{25}$

$$F(x) = \begin{cases} 0 & x < 1 \\ 3/25 & 1 \le x < 2 \\ 7/25 & 2 \le x < 3 \\ 12/25 & 3 \le x < 4 \\ 18/25 & 4 \le x < 5 \\ 1 & 5 \le x \end{cases}$$

$$F(1) = \frac{6}{50} = \frac{3}{25}$$
, $F(2) = \frac{14}{50} = \frac{7}{25}$, $F(3) = \frac{24}{50} = \frac{12}{25}$, $F(4) = \frac{36}{50} = \frac{18}{25}$, $F(5) = \frac{50}{50} = 1$, checks

3.15 (a)
$$P(x > x_1) = 1 - P(x \le x_1) = 1 - F(x_1)$$
 for $i = 1, 2, ..., n$
(b) $P(x > x_1) = 1 - P(x < x_i) = 1 - F(x_{i-1})$ for $i = 2, ..., n$ and $P(x \ge x_1) = 1$

3.16
$$F(x) = \begin{cases} 0 & x \le 2 \\ \frac{1}{5}(x-2) & 2 < x < 7 \\ 1 & 7 \le x \end{cases}$$

3.17 (a)
$$\int_{-\infty}^{\infty} f(x)dx = \int_{2}^{7} \frac{1}{5} dx \frac{1}{5} \cdot x \Big|_{2}^{7} = \frac{1}{5} (7 - 2) = 1$$

(b)
$$\int_{3}^{5} \frac{1}{5} dx = \frac{1}{5} (5 - 3) = \frac{2}{5}$$

3.18 (a)
$$f(x) \ge 0$$
, $0 < x < \infty$, and $\int_{0}^{\infty} f(x) dx = \int_{0}^{\infty} e^{-x} dx = e^{0} = 1$

(c)
$$P(x > 1) = \int_{1}^{\infty} e^{-x} dx = e^{-1}$$

3.19 (a)
$$f(x) \ge 0$$
, $0 < x < 1$ and $\int_{0}^{1} f(x) dx = 1$

(c)
$$P(0.1 < x < 0.5) = \int_{0.1}^{0.5} 3x^2 dx = 0.124$$

3.20 (a)
$$\int_{2}^{3.2} \frac{1}{8} (y+1) dy = \frac{1}{8} \left(\frac{y^{z}}{2} + y \right) \Big|_{2}^{3.2} = \frac{1}{8} (8.32 - 4) = 0.54$$

(b)
$$\int_{2.9}^{3.2} \frac{1}{8} (y+1) dy = \frac{1}{8} \left(\frac{y^x}{2} + y \right) \begin{vmatrix} 3.2 \\ 2.9 \end{vmatrix} = \frac{1}{8} (8.32 - 7.105) = 0.1519$$

3.21
$$\int_{2}^{y} \frac{1}{8} (t+1) dt = \frac{1}{8} \left(\frac{t^{2}}{2} + y \right) \begin{vmatrix} y \\ 2 \end{vmatrix} = \frac{1}{8} \left(\frac{y^{2}}{2} + y \right) - \frac{1}{8} \cdot 4 = \frac{1}{8} \left(\frac{y^{2}}{2} + y - 4 \right)$$

$$F(y) = \begin{cases} 0 & y \le 2\\ \frac{1}{8} \left(\frac{y^2}{2} + y - 4 \right) & 2 < y < 4\\ 1 & 4 \le y \end{cases}$$

(a)
$$F(3.2) = \frac{1}{8} \left(\frac{3.2^2}{2} + 3.2 - 4 \right) = 0.54$$

(b)
$$F(3.2) = F(2.9) = 0.54 - \frac{1}{8} \left(\frac{2.9^2}{2} + 2.9 - 4 \right) = 0.54 - 0.3881 = 0.1519$$

3.22 (a)
$$1 = \int_{0}^{4} \frac{c}{\sqrt{x}} dx = c \int_{0}^{4} x^{-1/2} dx = c \frac{x^{1/2}}{1/2} \Big|_{0}^{4} = 4c$$
 $c = \frac{1}{4}$

(b)
$$P\left(x < \frac{1}{4}\right) = \int_{0}^{1/4} \frac{1}{4\sqrt{x}} dx = \frac{1}{4} \int x^{-1/2} dx = \frac{1}{4} \frac{\sqrt{x}}{1/2} \left| \frac{1}{0} \right| = \frac{1}{2} \cdot \frac{1}{2} = \frac{1}{4}$$

$$P(x > 1) = 1 - \int_{0}^{1} \frac{1}{4\sqrt{x}} dx = 1 - \frac{1}{2} \sqrt{x} \Big|_{0}^{1} = \frac{1}{2}$$

3.23
$$F(x) = \frac{1}{2}\sqrt{x}$$

$$F(x) = \begin{cases} 0 & x \le 0 \\ \frac{1}{2}\sqrt{x} & 0 < x < 4 \\ 1 & 4 \le x \end{cases}$$

$$F\left(\frac{1}{4}\right) = \frac{1}{2} \cdot \frac{1}{2} = \frac{1}{4} \text{ and } 1 = F(1) = 1 - \frac{1}{2} = \frac{1}{2}$$

3.24
$$F(z) = k \int_{0}^{z} z e^{-z^{z}} dz = k \int_{0}^{z} \frac{1}{2} e^{-u} du = \frac{k}{2} [1 - e^{-u}] = \frac{k}{2} (1 - e^{-z^{z}})$$
 $k = 2$

3.25
$$F(z) = \begin{cases} 0 & z \le 0 \\ 1 - e^{-z^z} & z > 0 \end{cases}$$

3.26
$$P\left(x < \frac{1}{4}\right) = (3x^2 - 2x^3) \begin{vmatrix} 1/4 \\ 0 \end{vmatrix} = \frac{3}{16} - \frac{1}{32} = \frac{5}{32}$$

 $P\left(x > \frac{1}{2}\right) = \int_{1/2}^{1} 6x(1-x)dx = (3x^2 - 2x^3) \begin{vmatrix} 1 \\ 1/2 \end{vmatrix} = 1 - \left(\frac{3}{4} - \frac{1}{4}\right) = \frac{1}{2}$

3.27
$$F(x) = \int_{0}^{x} 6x(1-x)dx = 3x^{2} - 2x^{3}$$
 $F(x) = \begin{cases} 0 & x \le 0 \\ 3x^{2} - 2x^{3} & 0 < x < 1 \\ 1 & 1 \le x \end{cases}$

$$P\left(x < \frac{1}{4}\right) = \frac{3}{16} - \frac{2}{64} = \frac{5}{32} \text{ and } P\left(x > \frac{1}{2}\right) = 1 - \left(\frac{3}{4} - \frac{2}{8}\right) = \frac{1}{2}$$

3.28
$$F(x) = \int_{0}^{x} x \, dx = \frac{x^{2}}{2} \quad 0 \text{ to } 1$$

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

$$= 2x - \frac{x^{2}}{2} - 1$$

$$F(x) = \begin{cases} 0 & x \le 0 \\ \frac{x^{2}}{2} & 0 < x < 1 \\ 2x - \frac{x^{2}}{2} - 1 & 1 \le x < 2 \\ 1 & 2 \le x \end{cases}$$

3.29
$$F(x) = \int_{0}^{x} \frac{1}{3} dx = \frac{1}{3}x$$
 0 to 1 $F(x) = \frac{1}{3}$ 1 to 2

$$F(x) = \frac{1}{3}(x-2) \quad 2 \text{ to 4} \quad F(x) = \begin{cases} 0 & x \le 0 \\ \frac{1}{3}x & 0 < x < 1 \\ \frac{1}{3} & 1 \le x \le 2 \\ \frac{1}{3}(x-1) & 2 < x < 4 \\ 1 & 4 \le x \end{cases}$$

3.30 (a)
$$\int_{0.8}^{1} x \, dx + \int_{1}^{1.2} (2 - x) dx = \frac{x^2}{2} \Big|_{0.8}^{1} + \left(2x - \frac{x^2}{2}\right) \Big|_{1}^{1.2} = \left(\frac{1}{2} - 0.32\right) + \left(2.4 - 0.72 - 2 + \frac{1}{2}\right) = 0.36$$

(b)
$$F(1.2) - F(0.8) = 2(1.2) - \frac{(1.2)^2}{2} - 1 - \left(\frac{(0.8)^2}{2}\right)$$

= 2.4 - 0.72 - 1 - 0.32 = 0.36

3.31
$$x \le 0$$
 $F(x) = 0$
 $0 < x \le 1$ $F(x) = \frac{x^2}{4}$ $F(1) = \frac{1}{4}$
 $1 < x \le 2$ $F(x) = \frac{1}{2}x - \frac{1}{4}$ $F(2) = \frac{3}{4}$
 $2 < x < 3$ $F(x) = \frac{3}{2}x - \frac{x^2}{4} - \frac{5}{4}$ $F(3) = 1$
 $3 \le x$ $F(x) = 1$

3.32 (a)
$$F\left(\frac{1}{2}\right) - F\left(-\frac{1}{2}\right) = \frac{3}{4} - \frac{1}{4} = \frac{1}{2}$$
; $F(3) - F(2) = 1 - 1 = 0$

3.33
$$\frac{dF}{dx} = \frac{1}{2}$$
, $f(x) = \frac{1}{2}$ for $-1 < x < 1$; 0 elsewhere $P\left(-\frac{1}{2} < x < \frac{1}{2}\right) = \frac{1}{2} \cdot 1 = \frac{1}{2}$; $P(2 < x < 3) = 0$

3.34 (a)
$$F(5) = 1 - \frac{9}{25} = \frac{16}{25}$$

(b)
$$1 - F(8) = 1 - 1 + \frac{9}{64} = \frac{9}{64}$$

3.35
$$\frac{dF}{dy} = \frac{18}{y^2}$$
 for $y > 0$; elsewhere

(a)
$$\int_{3}^{5} \frac{18}{y^{2}} dy = -\frac{9}{y^{2}} \Big|_{3}^{5} = -\frac{9}{25} + 1 = \frac{16}{25};$$
 (b)
$$\int_{8}^{\infty} \frac{18}{y^{2}} dy = -\frac{9}{y^{2}} \Big|_{8}^{\infty} = 0 + \frac{9}{64} = \frac{9}{64}$$

3.37
$$P(x \le 2) = F(2) = 1 - 3e^{-2} = 1 - 3(0.1353) = 1 - 0.4074 = 0.5926$$

$$P(1 < x < 3) = F(3) - F(1) = 1 - 4e^{-2} - 1 + 2e^{-1} - 4e^{-2}$$
$$= 2(0.3679) - 4(0.0498) = 0.7358 - 0.1992 = 0.5366$$

$$P(x > 4) = 1 - F(4) = 5e^4 = 5(0.0183) = 0.0915$$

3.38
$$\frac{dF}{dx} = xe^{-x}$$
 for > 0; 0 elsewhere

3.39 (a) for
$$x \le 0$$
 $F(x) = 0$

(b) for
$$0 < x < 0.5$$
 $F(x) = \frac{1}{2}x$

(c) for
$$0.5 \le x < 1$$

$$F(x) = \frac{1}{2} \left(x - \frac{1}{2} \right) + \frac{3}{4} = \frac{1}{2} (x + 1)$$

(d) for
$$x \ge 1$$
 $f(x) = 0$

3.40 (a)
$$f(x) = 0;$$
 (b) $f(x) = \frac{1}{2};$ (c) $f(x) = \frac{1}{2};$ (d) $f(x) = 0$

3.41
$$P(Z=-2) = \frac{-2+4}{8} = \frac{1}{4}$$
, $P(Z=2) = \frac{1}{4}$, $P(-2 < Z < 1) = \frac{5}{8} - \frac{1}{4} = \frac{3}{8}$
and $P(0 \le z \le 2) = 1 - \frac{1}{2} = \frac{1}{2}$

3.42 (a)
$$\frac{1}{20}$$
; (b) $\frac{1}{4} + \frac{1}{8} = \frac{3}{8}$; (c) $\frac{1}{6} + \frac{1}{4} + \frac{1}{12} = \frac{1}{2}$; (d) $\frac{1}{6} + \frac{1}{24} + \frac{1}{40} = \frac{28}{120} = \frac{7}{30}$

3.43 (a)
$$\frac{1}{6} + \frac{1}{12} = \frac{1}{4}$$
; (b) 0; (c) $\frac{1}{12} + \frac{1}{6} + \frac{1}{24} = \frac{7}{24}$; (d) $1 - \frac{1}{120} = \frac{119}{120}$

3.44
$$c(2+5+10+1+4+9+2+5+10+10+13+18) = 1$$

 $c = \frac{1}{89}$

3.45 (a)
$$\frac{1}{89}(10+9+10) = \frac{29}{89}$$
; (b) $\frac{1}{89}(1+4) = \frac{5}{89}$
(c) $\frac{1}{89}(9+5+10+13+18) = \frac{55}{89}$

3.46 (a)
$$k(0+2+8+0-1+2) = 1$$
 $f(3, 1)$ differs in sign from all other terms

3.47

			J	r	
		0	1	2	3
	0	0	1	1	1
			30	15	10
ν	1	1	1	1	_2_
y	•	30	15	10	15
	2	1	1	2	1
	2	15	10	15	6
			den	sitv	

		y	v	
	0	1	2	3
0	0	$\frac{1}{30}$	$\frac{1}{10}$	$\frac{1}{5}$
1	$\frac{1}{30}$	$\frac{2}{15}$	$\frac{3}{10}$	$\frac{8}{15}$
2	$\frac{1}{10}$	$\frac{3}{10}$	$\frac{3}{5}$	1

joint distribution function

3.48 (a)
$$P(x \le -\infty, y \le -\infty) = 0$$

(b)
$$P(x \le \infty, y \le \infty) = 1$$

(c)
$$F(b,c) = F(a,c) + \text{ three probabilities}$$

 $F(b,c) \ge F(a,c)$

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

3.50
$$24 \int_{0}^{1/2} \int_{0}^{1/2-x} xy \, dy \, dx = 24 \int_{0}^{1/2} \frac{xy^2}{2} \left| \frac{1}{2} - x \right| dx = 12 \int_{0}^{1/2} x \left(\frac{1}{2} - x \right)^2 dx$$

$$= 12 \int_{0}^{1/2} \left(\frac{x}{4} - x^2 + x^3 \right) dx = 12 \left[\frac{x^2}{8} - \frac{x^2}{3} + \frac{x^4}{4} \right] \left| \frac{1}{2} \right| dx = 12 \left[\frac{1}{32} - \frac{1}{24} + \frac{1}{64} \right]$$

$$= \frac{12}{64 \cdot 3} (6 - 8 + 3) = \frac{12}{3 \cdot 64} = \frac{1}{16}$$

(a)
$$\frac{1}{2}$$

(b)
$$1-2\cdot\frac{1}{2}\cdot\frac{2}{3}\cdot\frac{2}{3}=1-\frac{4}{9}=\frac{5}{9}$$

(c)
$$2\left(\frac{1}{2} \cdot \frac{2}{3} \cdot \frac{1}{3} + \frac{1}{2} \cdot \frac{1}{3} \cdot \frac{1}{3}\right) = \frac{3}{9} = \frac{1}{3}$$

 $F(x, y) = 2xy \text{ for } x > 0, y > 0, x + y < 1$

(a)
$$2 \cdot \frac{1}{2} \cdot \frac{1}{2} = \frac{1}{2}$$

$$\int_{1/4}^{1/2} \frac{1}{y} \int_{1/2-y}^{y} dx \, dy + \int_{1/2}^{1} \frac{1}{y} \int_{0}^{y} dx \, dy$$
$$= 1 - \frac{1}{2} \ln 2 = 1 - 0.3466 = 0.6534$$

3.54
$$\frac{\partial F}{\partial y \partial x} = 2xe^{-x^2} \cdot 2ye^{-y^2} = 4xye^{-x^2}e^{-y^2} = 4xye^{-(x^2+y^2)}$$
 $x > 0, y > 0$
and $f(x, y) = 0$ elsewhere

3.55
$$\int_{1}^{2} 2xe^{-x^{2}} dx \int_{1}^{2} 2ye^{-y^{2}} dy = \left[\int_{1}^{4} e^{-u} du \right]^{2} = \left(-e^{-u} \begin{vmatrix} 4 \\ 1 \end{vmatrix}^{2} = (e^{-1} - e^{-4})^{2}$$

3.56
$$\frac{\partial F}{\partial x} = e^{-x} - e^{-x-y} \frac{\partial^2 F}{\partial x \partial y} = e^{-x-y} \quad x > 0, \ y > 0$$
$$= 0 \text{ elsewhere}$$

3.57
$$\int_{2}^{3} e^{-X} dx \int_{2}^{3} e^{-y} dy = \left[-e^{-x} \begin{vmatrix} 3 \\ 2 \end{vmatrix}^{2} = (e^{-2} = e^{-3})^{2} \right]$$

3.58
$$F(b,d) - F(a,d) - F(b,c) + F(a,c)$$

3.59
$$a = 1, b = 3, c = 1, d = 2$$

 $F(3,2) - F(1,2) - F(3,1) + F(1,1)$
 $= (1 - e^{-3})(1 - e^{-2}) - (1 - e^{-1})(1 - e^{-2}) - (1 - e^{-3})(1 - e^{-1}) + (1 - e^{-1})(1 - e^{-1})$
 $= (1 - e^{-2}) \Big[(1 - e^{-3}) - (1 - e^{-1}) \Big] - (1 - e^{-1}) \Big[(1 - e^{-2}) - (1 - e^{-1}) \Big]$
 $= \Big[(1 - e^{-2})(1 - e^{-1}) \Big] \Big[(1 - e^{-3}) - (1 - e^{-1}) \Big]$
 $= (e^{-1} - e^{-2})(e^{-1} - e^{-3}) = 0.074$

3.60
$$F(2,2) - F(1,2) - F(2,1) + F(1,1)$$

$$= (1 - e^{-4})(1 - e^{-4}) - (1 - e^{-1})(1 - e^{-4}) - (1 - e^{-1})(1 - e^{-4}) + (1 - e^{-1})(1 - e^{-1})$$

$$= (1 - e^{-4}) \left[(1 - e^{-4}) - (1 - e^{-1}) \right] - (1 - e^{-1}) \left[(1 - e^{-4}) - (1 - e^{-1}) \right]$$

$$= (1 - e^{-4})(e^{-1} - e^{-4}) - (1 - e^{-1})(e^{-1} - e^{-4})$$

$$= (e^{-1} - e^{-4})(e^{-1} - e^{-4}) = (e^{-1} - e^{-4})^{2}$$

3.61
$$F(3,3) - F(2,3) - F(3,2) + F(2,2)$$

$$= (1 - e^{-3} - e^{-3} + e^{-6})$$

$$- (1 - e^{-2} - e^{-3} + e^{-5}) - (1 - e^{-2} - e^{-2} + e^{-5} + (1 - e^{-2} - e^{-2} + e^{-4}))$$

$$= e^{-4} - 2e^{-5} + e^{-6} = (e^{-2} - e^{-3})^2$$
 OED

3.62
$$x = 1, 2$$

 $y = 1, 2, 3$
 $z = 1, 2$
 $(1+2+2+4+3+6+2+4+4+8+6+12)k = 1$
 $k = \frac{1}{54}$

3.63 (a)
$$\frac{1}{54}(1+2) = \frac{1}{18}$$
 (b) $\frac{1}{54}(8+6) = \frac{14}{54} = \frac{7}{27}$

3.64 (a)
$$\frac{1}{54}(1+2+2+4) = \frac{9}{54} = \frac{1}{6}$$
; (b) 0; (c) 1

3.65
$$\int_{0}^{1} \int_{0}^{1-z} \int_{0}^{1-y-z} xy(1-z) \, dx \, dy \, dz$$
$$\int_{0}^{1} \int_{0}^{1-z} \frac{1}{2} (1-y-z)^2 \, y(1-z) \, dy \, dz$$
$$k \int_{0}^{1} \int_{0}^{1-z} \int_{0}^{1-y-z} xy(1-z) \, dx \, dy \, dz = 1 \quad k = 144$$

3.66
$$\int_{0}^{1/2} \int_{0}^{1/2-x} \int_{0}^{1-x-y} 144 \ xy(1-z) \ dz \ dy \ dx = 0.15625$$

3.68 (a)
$$\frac{1}{3} \int_{0}^{1/2} \int_{0}^{1/2} \int_{0}^{1/2} (2x+3y+z) \, dz \, dy \, dx$$

$$= \frac{1}{3} \int_{0}^{1/2} \int_{0}^{1/2} \left[(2x+3y)z + \frac{z^{2}}{2} \right] \frac{1}{2} dy \, dx$$

$$= \frac{1}{3} \int_{0}^{1/2} \int_{0}^{1/2} \left(x + \frac{3}{2}y + \frac{1}{8} \right) dy \, dx$$

$$= \frac{1}{3} \int_{0}^{1/2} \left(xy + \frac{3}{4}y^{2} + \frac{1}{8}y \right) \left| \frac{1}{2} dx \right| dx = \frac{1}{3} \int_{0}^{1/2} \left(\frac{1}{2}x + \frac{3}{16} + \frac{1}{16} \right) dx$$

$$= \frac{1}{3} \left(\frac{1}{16} + \frac{3}{32} + \frac{1}{32} \right) = \frac{1}{3} \cdot \frac{6}{32} = \frac{1}{16}$$

3.69 (a)
$$g(-1) = \frac{1}{4}, g(1) = \frac{3}{4}$$

(b)
$$h(-1) = \frac{5}{8}, h(0) = \frac{1}{4}, \quad h(1) = \frac{1}{8}$$

(c)
$$f(-1|-1) = \frac{1/8}{1/8+1/2} = \frac{1}{5}$$
; $f(1|-1) = \frac{1/2}{1/8+1/2} = \frac{4}{5}$

3.70 (a)
$$g(0) = \frac{1}{12} + \frac{1}{4} + \frac{1}{8} = \frac{1}{120} = \frac{7}{15}; \quad g(1) = \frac{1}{6} + \frac{1}{4} + \frac{1}{20} = \frac{7}{15}$$

 $g(2) = \frac{1}{24} + \frac{1}{40} = \frac{1}{15}$

(b)
$$h(0) = \frac{1}{12} + \frac{1}{6} + \frac{1}{24} = \frac{7}{24}; \quad h(1) = \frac{1}{4} + \frac{1}{4} + \frac{1}{40} = \frac{21}{40}$$

$$h(2) = \frac{1}{8} + \frac{1}{20} = \frac{7}{40}$$
; $h(3) = \frac{1}{120}$

(c)
$$f(0|1) = \frac{1/4}{21/40} = \frac{10}{21}$$
; $f(1|1) = \frac{10}{21}$; $f(2|1) = \frac{1/40}{21/20} = \frac{1}{21}$

(d)
$$w(0|0) = \frac{1/12}{56/120} = \frac{5}{28}$$
; $w(1|0) = \frac{1/4}{56/120} = \frac{15}{28}$; $w(2|0) = \frac{1/8}{56/120} = \frac{15}{56}$
 $w(3|0) = \frac{1/120}{56/120} = \frac{1}{56}$

3.71 (a)
$$m(x, y) = \frac{xy}{108}(1+2) = \frac{xy}{36}$$
 for $x = 1, 2, 3$; $y = 1, 2, 3$

(b)
$$n(x,z) = \frac{xz}{108}(1+2+3) = \frac{xz}{18}$$
 for $x = 1,2,3$; $z = 1,2$

(c)
$$g(x) = \frac{x}{36}(1+2+3) = \frac{x}{6}$$
 for $x = 1, 2, 3$

(d)
$$\phi(z|1,2) = \frac{z/64}{2/36} = \frac{z}{3}$$
 for $z = 1,2$

(e)
$$\psi(y,z|3) = \frac{yz/36}{1/2} = \frac{yz}{18}$$
 for $y = 1,2,3$; $z = 1,2$

3.72 (a)
$$g(0) = \frac{5}{12}$$
, $g(1) = \frac{1}{2}$; $g(2) = \frac{1}{12}$
$$G(x) = \begin{cases} 0 & x < 0 \\ 5/12 & 0 \le x < 1 \\ 11/12 & 1 \le x < 2 \\ 1 & 2 \le x \end{cases}$$

(b)
$$f(0|1) = \frac{2/9}{7/18} = \frac{4}{7}$$

$$f(1|1) = \frac{1/6}{7/18} = \frac{3}{7}$$

$$F(x|1) = \begin{cases} 0 & x < 0 \\ 4/7 & 0 \le x < 1 \\ 1 & 1 \le x \end{cases}$$

3.73 (a)
$$f(x) = \frac{1}{2}$$
 for $x = -1, 1$; $g(y) = \frac{1}{2}$ for $y = -1, 1$; $\frac{1}{2} \cdot \frac{1}{2} = \frac{1}{4}$, independent

(b)
$$f(0) = \frac{2}{3}$$
, $f(1) = \frac{1}{3}$, $g(0) = \frac{1}{3}$, $g(1) = \frac{2}{3}$
 $f(0,0) = \frac{1}{3} \neq \frac{2}{3} \cdot \frac{1}{3} = \frac{2}{9}$ not independent

3.74 (a)
$$\frac{1}{4} \int_{0}^{2} (2x+y) dy = \frac{1}{4} \left[2xy + \frac{y^{2}}{2} \right]_{0}^{2} = \frac{1}{4} (4x+2) = \frac{1}{2} (2x+1) \text{ for } 0 < x < 1$$
 = 0 elsewhere

(b)
$$f\left(y \left| \frac{1}{4} \right) = \frac{\frac{1}{4} \left(\frac{1}{2} + y\right)}{\frac{1}{2} \cdot \frac{3}{2}} = \frac{1}{6} (2y+1) \text{ for } 0 < y < 2$$

= 0 elsewhere

3.75 (a)
$$\frac{1}{4} \int_{0}^{1} (2x + y) dx = \frac{1}{4} (x^{2} + xy) \Big|_{0}^{1} = \frac{1}{4} (1 + y) \text{ for } 0 < y < 2$$
$$= 0 \text{ elsewhere}$$

(b)
$$f(x|1) = \frac{\frac{1}{4}(2x+1)}{\frac{1}{4}(2)} = \frac{1}{2}(2x+1)$$
 for $0 < x < 1$

3.76 (a)
$$f(x) = 24 \int_{0}^{1-x} (y - xy - y^{2}) dy = 24 \left[\frac{y}{2} - \frac{xy^{2}}{2} - \frac{y^{3}}{3} \right]_{0}^{1-x}$$
$$= 12(1-x)^{2} - 12x(1-x)^{2} - 8(1-x)^{3}$$
$$= 12(1-x)^{3} - 8(1-x)^{3} = 4(1-x)^{3}$$

$$f(x) = \begin{cases} 4(1-x)^3 & 0 < x < 1\\ 0 & \text{elsewhere} \end{cases}$$

(b)
$$g(y) = 24 \int_{0}^{1-y} (y - xy - y^2) dy = 24 \left[y(1-y) - \frac{1}{2} y(1-y)^2 - y^2(1-y) \right]$$

 $= 24(1-y) \left[1 - \frac{1}{2} (1-y) - y \right] = 24y \left(\frac{1}{2} - \frac{y}{2} \right) (1-y)$
 $= \begin{cases} 12y(1-y)^2 & 0 < y < 1 \\ 0 & \text{elsewhere} \end{cases}$

 $f(x, y) \neq f(x) \cdot g(y)$ not independent

(a)
$$g(x) = \int_{x}^{1} \frac{1}{y} dy = \ln y \Big|_{x}^{1} = \ln 1 - \ln x = \begin{pmatrix} -\ln x & 0 < x < 1 \\ 0 & \text{elsewhere} \end{pmatrix}$$

(b)
$$h(y) = \int_{0}^{y} \frac{1}{y} dx = \frac{1}{y} (y - 0) = \begin{pmatrix} 1 & 0 < x < 1 \\ 0 & \text{elsewhere} \end{pmatrix}$$
$$\frac{1}{y} \neq 1 \cdot (-\ln x) \quad not \text{ independent}$$

3.78 (a)
$$f(x_2|x_1,x_3) = \frac{(x_1+x_2)e^{-x_3}}{\left(x_2+\frac{1}{2}\right)e^{x_2}} = \frac{x_1+x_2}{x_1+\frac{1}{2}}$$

$$f\left(x_2 \middle| \frac{1}{3}, 2\right) = \frac{\frac{1}{3} + x_2}{\frac{1}{3} + \frac{1}{2}} = \begin{cases} \frac{2 + 6x^2}{5} & 0 < x_2 < 1\\ 0 & \text{elsewhere} \end{cases}$$

(b)
$$g(x_2, x_3 | x_1) = \frac{(x_1 + x_2)e^{-x_3}}{x_2 + \frac{1}{2}} = \begin{cases} \left(\frac{1}{2} + x_2\right)e^{-x_3} & 0 < x_2 < 1, x_3 > 0 \\ 0 & \text{elsewhere} \end{cases}$$

3.79
$$g(x) = \int_{-\infty}^{\infty} f(x, y) dy$$

$$G(x) = \int_{0}^{x} \int_{-\infty}^{\infty} f(x, y) dy = F(x, \infty)$$

$$G(x) = F(x, \infty) = \begin{cases} 1 - e^{-x^2} & x > 0 \\ 0 & \text{elsewhere} \end{cases}$$

3.80
$$M(x_1, x_3) = \int_{-\infty}^{\infty} f(x_1, x_2, x_3) dx_2 = F(x_1, \infty, x_3)$$

$$G(x_1) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x_1, x_2, x_3) dx_2 dx_3 = F(x_1, \infty, \infty)$$

(a)
$$M(x_2, x_3) = \begin{cases} 0 & x_1 \le 0 \text{ or } x_3 \le 0 \\ \frac{1}{2}x_1(x_1 + 1)(-1 - e^{-x_3}) & 0 < x_1 < 1, x_3 > 0 \\ 1 - e^{-x_3} & x_1 \ge 1, x_3 > 0 \end{cases}$$

(b)
$$G(x_1) = \begin{cases} 0 & x_1 \le 0 \\ \frac{1}{2}x_1(x_1+1) & 0 < x_1 < 1 \\ 1 & 1 \le x_1 \end{cases}$$

3.81
$$g(x_1) = \begin{cases} x_1 + \frac{1}{2} & 0 < x_1 < 1 \\ 0 & \text{elsewhere} \end{cases}$$
 $h(x_2) = \begin{cases} x_2 + \frac{1}{2} & 0 < x_2 < 1 \\ 0 & \text{elsewhere} \end{cases}$ $\phi(x_3) = \begin{cases} e^{-x_3} & x_3 > 1 \\ 0 & \text{elsewhere} \end{cases}$ $f(x_1, x_2, x_3) \neq g(x_1) \cdot h(x_2) \cdot \phi(x_3)$ not independent $m(x_1, x_3) = g(x_1)\phi(x_3)$ independent $n(x_2, x_3) = h(x_2)\phi(x_3)$ independent

(a)
$$g(x, y) = \begin{cases} \frac{1}{6} & 0 < x < 2, \ 0 < y < 3 \\ 0 & \text{elsewhere} \end{cases}$$

(b)
$$1 - \frac{\pi/4}{6} = 1 - \frac{\pi}{24}$$

(a)
$$g(0) = \frac{5}{14}$$
, $g(1) = \frac{5}{28}$, $g(2) = \frac{3}{28}$
(b) $\phi(0|0) = \frac{3.28}{10/28} = \frac{3}{10}$, $\phi(1|0) = \frac{6/28}{10/28} = \frac{6}{10}$, $\phi(2|0) = \frac{1/28}{10/28} = \frac{1}{10}$

3.83	Heads	Tails	Probability	H-T
_	0	4	1/16	-4
	1	3	4/16	-2
	2	2	6/16	0
	3	1	4/16	2
	4	0	1/16	4

$$F(x) = \begin{cases} 0 & x < 3 \\ 1/6 & 3 \le x < 4 \\ 2/6 & 4 \le x < 5 \\ 4/6 & 5 \le x < 6 \\ 5/6 & 6 \le x < 7 \\ 1 & 7 \le x \end{cases}$$

3.85
$$P(H) = \frac{2}{3}$$

(a)
$$P(0) = \frac{1}{27}$$
, $P(1) = \frac{6}{27}$, $P(2) = 3, \frac{1}{3}, \frac{2}{3}, \frac{2}{3} = \frac{12}{27}$, $P(3) = \frac{8}{27}$

(b)
$$\frac{1}{27} + \frac{6}{27} + \frac{12}{27} = \frac{19}{27}$$

3.86
$$F(x) = \begin{cases} 0 & x < 0 \\ 1/27 & 0 \le x < 1 \\ 7/27 & 1 \le x < 2 \\ 19/27 & 2 \le x < 3 \\ 1 & 3 \le x \end{cases}$$
 (a) $1 - \frac{7}{27} = \frac{20}{27}$ (b) $1 - \frac{19}{27} = \frac{8}{27}$

$$\mathbf{3.87} \quad F(V) = \begin{cases} 0 & V < 0 \\ 0.40 & 0 \le V < 1 \\ 0.70 & 1 \le V < 2 \\ 0.90 & 2 \le V < 3 \\ 1 & 3 \le V \end{cases}$$

3.88 (a)
$$0.20 + 0.10 = 0.30$$

(b)
$$1-0.70=0.30$$

3.89 Yes;
$$f(x) \ge 0$$
 for $x = 2, 3, ... 12$ and $\sum_{x=2}^{12} f(x) = 1$

3.91 (a)
$$\frac{1}{5}(228.65 - 227.5) = 0.23$$
; (b) $\frac{1}{5}(231.66 - 229.34) = 0.464$;

(c)
$$\frac{1}{5}(232.5 - 229.85) = 0.53$$

3.92
$$F(x) = \frac{1}{288} \int (36 - x^2) dx + c = \frac{1}{288} \left(36x - \frac{x^3}{3} \right) + \frac{1}{2}$$
 so that $F(-6) = 0$ and $F(6) = 1$.

(a)
$$F(-2) = \frac{1}{288}(-72 + \frac{8}{3}) + \frac{1}{2} = \frac{1}{288} \cdot \frac{-208}{3} + \frac{1}{2} = \frac{7}{27}$$

(b)
$$F(6) - F(1) = 1 - \frac{1}{288}(36 - \frac{1}{3}) - \frac{1}{2} = 1 - \frac{1}{288} \cdot \frac{107}{3} - \frac{1}{2} = \frac{757}{864} - \frac{1}{2} = \frac{325}{854}$$

(c)
$$F(3) - F(1) = \frac{1}{288}(108 - 9) - \frac{1}{288}\left(36 - \frac{1}{3}\right) = \frac{99}{288} - \frac{1}{288} \cdot \frac{107}{3} = \frac{190}{288 \cdot 3} = \frac{95}{432}$$

(d) (

3.93
$$F(x) = \int \frac{1}{30} e^{-x/30} dx + c = \frac{1}{30} \frac{e^{-x/30}}{-1/30} + c = c - e^{-x/30} = 1 - e^{-x/30}$$

(a)
$$F(18) = 1 - e^{-18/30} = 1 - e^{-0.6} = 1 - 0.5488 = 0.4512$$

(b)
$$F(36) - F(27) = e^{-27/30} - e^{-36/30} = e^{-0.9} - e^{-1.2} = 0.4066 - 0.3012 = 0.1054$$

(c)
$$1 - F(48) = e^{-48/30} = e^{-1.6} = 0.2019$$

3.94
$$F(x) = \int \frac{20,000}{(x+100)^3} dx + c = \frac{20,000}{-2(x+100)^2} + 1 = -\frac{10,000}{(x+100)^2} + 1$$

(a)
$$1 - F(200) = \frac{10,000}{300^2} = \frac{1}{9}$$

(b)
$$f(100) = 1 - \frac{10,000}{40,000} = \frac{3}{4}$$

3.95 (a)
$$1 - F(10) = \frac{25}{10^2} = 0.25 = \frac{1}{4}$$

(b)
$$F(8) = 1 - \frac{25}{8^2} = \frac{39}{64}$$

(c)
$$F(15) - F(12) = \frac{25}{12^2} - \frac{25}{15^2} = \frac{25(25 - 16)}{15^2 - 16} = \frac{1}{16}$$

3.96
$$F(x) = \frac{1}{9} \int_{0}^{x} x \ e^{-x/3} dx + c = \frac{1}{9} \frac{e^{-x/3}}{1/9} \left(-\frac{1}{3} x - 1 \right) + c = c - e^{-x/3} \left(\frac{1}{3} x + 1 \right)$$

(a)
$$F(6) = 1 - 3e^{-2} = 1 - 3e^{-2} = 1 - 3(0.1353) = 0.5491$$

(b)
$$1 - F(9) = 4e^{-3} = 4(0.0498) = 0.1992$$

3.97
$$(0,0,2) = {3 \choose 0} {2 \choose 0} {3 \choose 2} = 3$$

3.97
$$(0,0,2) = {3 \choose 0} {2 \choose 0} {3 \choose 2} = 3$$
 $f(0,0) = \frac{3}{28}, \ f(0,1) = \frac{6}{28}, \ f(0,2) = \frac{1}{28}$

$$(1,0,1) = \binom{3}{1} \binom{2}{0} \binom{3}{1} = 9$$

$$(1,0,1) = {3 \choose 1} {2 \choose 0} {3 \choose 1} = 9$$
 $f(1,0) = \frac{9}{28}, \quad f(2,0) = \frac{3}{28}, \quad f(1,1) = \frac{6}{28}$

$$(0,1,1) = {3 \choose 0} {2 \choose 1} {3 \choose 1} = 6$$

$$(2,0,0) = {3 \choose 2} {2 \choose 0} {3 \choose 0} = 3$$

$$(1,1,0) = {3 \choose 1} {2 \choose 1} {3 \choose 0} = 6$$

$$(0,2,0) = {3 \choose 0} {2 \choose 2} {3 \choose 0} = 1$$

3.98 (b)

3.99
$$f(0,3) = \frac{1}{8}$$
, $f(1,2) = \frac{3}{8}$, $f(2,1) = \frac{3}{8}$, $f(3,0) = \frac{1}{8}$
 $g(0,-3) = \frac{1}{8}$, $g(1,1) = \frac{3}{8}$, $g(2,1) = \frac{3}{8}$, $g(3,3) = \frac{1}{8}$

3.100 (a) Probability = 1/8

$$\mathbf{(b)} \qquad \frac{1}{\pi} \cdot \pi \cdot \frac{1}{4} = \frac{1}{4}$$

3.101 (a)
$$\int_{0.2}^{0.3} \int_{2}^{\infty} 5pe^{-ps} ds \ dp = \int_{0.2}^{0.3} -5e^{-ps} \Big|_{2}^{\infty} dp$$
$$= \int_{0.2}^{0.3} 5e^{-2p} dp = \frac{5 \cdot e^{-2p}}{-2} \Big|_{0.2}^{0.3} = \frac{5}{2} \left(e^{-0.4} - e^{-0.6} \right) = 0.3038$$

(b)
$$\int_{0.25}^{0.30} \int_{0}^{1} 5pe^{-ps} ds \ dp = \int_{0.25}^{0.30} -5e^{-ps} \left| \frac{1}{0} dp \right| = \int_{0.25}^{0.30} 5(1 - e^{-p}) \ dp$$
$$= 5[p + e^{-p}]^{0.30} = 5(0.30 + e^{-0.30} - 0.25 - e^{-0.25}] = 0.01202$$

3.102 (a)
$$\frac{2}{5} \int_{0}^{0.4} \int_{0}^{0.4} (2x+3y) \, dx \, dy = \frac{2}{5} \int_{0}^{0.4} (x^2+3xy) \begin{vmatrix} 0.4 \\ 0 \end{vmatrix} \, dy$$
$$= \frac{2}{5} \int_{0}^{0.4} \left((0.16+1.2y) dy \right)$$
$$= \frac{2}{5} \left[(0.16)(0.4) + \frac{1.2(0.16)}{2} \right] = 0.064$$

(b)
$$\frac{2}{5} \int_{0.5}^{0.5} \int_{0.8}^{1} (2x+3y) \, dx \, dy = \frac{2}{5} \int_{0}^{0.5} (x^2+3xy) \left| \frac{1}{0.8} dy \right|_{0.8}^{1} dy$$
$$= \frac{2}{5} \int_{0}^{0.5} \left[(1+3y) - (0.64+2.4y) \right] \, dy = \frac{2}{5} \int_{0}^{0.5} (0.6y+0.36) \, dy$$
$$= \frac{2}{5} (0.3y^2 + 0.36y) \left| \frac{0.5}{0} \right|_{0}^{0.5} = \frac{2}{5} (0.075+0.18) = 0.102$$

3.103 (a)
$$g(0) = \frac{5}{14}$$
, $g(1) = \frac{15}{28}$ and $g(2) = \frac{3}{28}$

(b)
$$\phi(0|0) = \frac{3}{10}$$
, $\phi(1|0) = \frac{6}{10}$, and $\phi(2|0) = \frac{1}{10}$

3.104 (a)
$$\int_{0.30}^{1} \int_{0}^{1} \frac{2}{5} (x+4y) \, dy \, dx = \frac{2}{5} \int_{0.3}^{1} (xy+2y^2) \Big|_{0}^{1} dx = \frac{2}{5} \int_{0.3}^{1} (x+2) \, dx$$

$$= \frac{2}{5} \left[\frac{x^2}{2} + 2x \right] \Big|_{0.3}^{1}$$

$$= \frac{2}{5} \left(\frac{1}{2} + 2 - \frac{0.09}{2} - 0.6 \right) = \frac{2}{5} (1.855) = 0.742$$

(b)
$$g(x) = \frac{2}{5} \int_{0}^{1} (x+4y) dy = \frac{2}{5} (x+2)$$

 $g(y|x) = \frac{(2/5)(x+4y)}{(2/5)(x+2)}, \quad g(y|0.2) = \frac{4y+0.2}{2.2}$
 $\frac{1}{2.2} \int_{0}^{0.5} (4y+0.2) dy = \frac{1}{2.2} (0.5+0.1) = \frac{0.6}{2.2} = 0.273$

3.105 (a)
$$f(0,0) = \frac{48}{52} \cdot \frac{47}{51} = \frac{188}{221}, \quad f(0,1) = \frac{48}{52} \cdot \frac{4}{51} = \frac{16}{221}$$

 $f(1,0) = \frac{4}{52} \cdot \frac{48}{51} = \frac{16}{221}, \quad f(1,1) = \frac{48}{52} \cdot \frac{4}{51} = \frac{16}{221}, \quad f(1,2) = \frac{4}{52} \cdot \frac{3}{51} = \frac{1}{221}$

(b)
$$g(0) = \frac{188 + 16}{221} = \frac{204}{221}, \quad g(1) = \frac{16 + 1}{221} = \frac{17}{221}$$

3.106
$$f(p,s) = 5pe^{-ps}$$
 0.2 < $p < 0.4$ $s > 0$

(a)
$$5p \int_{0}^{\infty} e^{-ps} ds = 5p \frac{e^{-ps}}{-p} = -5e^{-ps} \Big|_{0}^{\infty} = \begin{cases} 5 & 0.2$$

(b)
$$\frac{f(p,s)}{g(s)} = \frac{5pe^{-ps}}{5} = \begin{cases} pe^{-ps} & \text{for } s > 0\\ 0 & \text{elsewhere} \end{cases}$$

(c)
$$\int_{0}^{3} \frac{1}{4} e^{-(1/4)s} ds = \left[e^{-s/4} \right]_{0}^{3} = 1 - e^{-0.75}$$

3.107

(a) $\frac{1}{25} \frac{20-x}{x} \int_{x/2}^{x} dy = \begin{cases} \frac{20-x}{50} & 10 < x < 20\\ 0 & \text{elsewhere} \end{cases}$

(b)
$$\phi(y|x) = \frac{\frac{1}{25} \left(\frac{20-x}{x}\right)}{\frac{20-x}{50}} = \frac{2}{x}, \quad \phi(y|12) = \begin{cases} 1/6 & 6 < y < 12 \\ 0 & \text{elsewhere} \end{cases}$$

(c)
$$\frac{1}{6}(12-8) = \frac{1}{6} \cdot 4 = \frac{2}{3}$$

3.108
$$f(x,y) = \frac{2}{5}(2x+3y)$$

$$g(x) = \frac{2}{5} \left[2xy + \frac{3y^2}{2} \right] \begin{vmatrix} 1 \\ 0 \end{vmatrix} = \frac{2}{5} \left(2x + \frac{3}{2} \right)$$
$$= \begin{cases} \frac{4}{5}x + \frac{3}{5} & 0 < x < 1 \\ 0 & \text{elsewhere} \end{cases}$$

$$h(y) = \frac{2}{5}(x^2 + 3xy) \begin{vmatrix} 1\\0 \end{vmatrix}$$

$$= \begin{cases} (2/5)(1+3y) & 0 < y < 1\\0 & \text{elsewhere} \end{cases}$$

$$f(x,y) \neq g(x)h(y)$$

3.109 (a)
$$f(x_1, x_2, x_3) = \begin{cases} \frac{(20,000)^3}{(x_2 + 100)^3 (x_2 + 100)^3} & x_1 > 0, & x_2 > 0, & x_3 > 0 \\ 0 & \text{elsewhere} \end{cases}$$

(b)
$$\int_{0}^{100} \frac{20,000}{(x_1 + 100)^3} dx_1 \int_{0}^{100} \frac{20,000}{(x_2 + 100)^3} dx_2 \int_{200}^{\infty} \frac{20,000}{(x_3 + 100)^3} dx_3$$
$$= \frac{3}{4} \cdot \frac{3}{4} \cdot \frac{1}{9} = \frac{1}{16}$$

- **3.110 (a)** 5 | 9 4 5 7 9 9 8 6 | 1 3 5 0 2 1 7 0 8 4 5 2 0 2 1 3 1
 - (b) 5f | 4 5s | 957998 6f | 13020104202131 6s | 5785
 - (c) The double-stem display is more informative.

3.115	Class Limits	Frequency
	40.0 – 44.9	5
	45.0 - 49.9	7
	50.0 - 54.9	15
	55.0 - 59.9	23
	60.0 - 64.9	29
	65.0 - 69.9	12
	70.0 - 74.9	8
	75.0 - 79.9	1
		100

3.116	Class Limits	Frequency
	3.0 - 4.9	15
	5.0 - 6.9	25
	7.0 - 8.9	17
	9.0 - 10.9	11
	11.0 - 12.9	8
	13.0 - 14.9	4
		80

3.117 The class boundaries are: 39.95, 44.95, 49.95, 54.95, 59.95, 64.95, 69.95, 79.95; the class interval is 5;

the class marks are: 42.45, 47.45, 52.45, 57.45, 62.45, 67.45, 72.45, 77.45.

3.118 The class boundaries are: 2.95, 4.95, 6.95, 8.95, 10.95, 12.95, 14.95; the class interval is 2;

the class marks are: 3.95, 5.95, 7.95, 9.95, 9.95, 11.95, 13.95.

3.119	Class Limits	Frequency	Class Boundary	Class Mark
	0 – 1	12	-0.5 - 1.5	0.5
	2 - 3	7	1.5 - 3.5	2.5
	4 - 5	4	3.5 - 5.5	4.5
	6 - 7	5	5.5 - 7.5	6.5
	8 - 9	1	7.5 - 9.5	8.5
	10 - 11	0	9.5 - 11.5	10.5
	12 - 13	<u> </u>	11.5 - 13.5	12.5
		30		

3.120	Class Limits	Frequency	Percentage
	3.0 - 4.9	15	18.75%
	5.0 - 6.9	25	31.25
	7.0 - 8.9	17	21.25
	9.0 - 10.9	11	13.75
	11.0 - 12.9	8	10.00
	13.0 - 14.9	<u>4</u>	5.00
		80	100.00

3.121	Class Limits	Frequency	Percentage
	40.0 – 44.9	5	5.0%
	45.0 - 49.9	7	7.0
	50.0 - 54.9	15	15.0
	55.0 - 59.9	23	23.0
	60.0 - 64.9	29	29.0
	65.0 - 69.9	12	12.0
	70.0 - 74.9	8	8.0
	75.0 - 79.9	1	1.0
		100	100.0

3.122

		Percentage		
		Shipping	Security	
_	Class Limits	Department	Department	
	0 - 1	43.3%	45.0%	
	2 - 3	30.0	27.5	
	4 - 5	16.7	17.5	
	6 - 7	6.7	7.5	
	8 - 9	3.3	2.5	
		100.0	100.0	

The patterns seem comparable for the two departments.

Upper Class Boundary	Frequency	Cumulative Frequency
44.95	5	5
49.95	7	12
54.95	15	27
59.95	23	50
64.95	29	79
69.95	12	91
74.95	8	99
79.95	1	100
	100	

3.124

		Cumulative
Upper Class Boundary	Frequency	Frequency
4.95	15	15
6.95	25	40
8.95	17	57
10.95	11	68
12.95	8	76
14.95	4	<u>80</u>
	100	

3.125

	Cumulative Percentage		
	Shipping	Security	
Class Limits	Department	Department	
1.5	43.3%	45.0%	
3.5	73.3	72.5	
5.5	90.0	90.0	
7.5	96.7	97.5	
9.5	100.0	100.0	

Solutions Manual for John E Freunds Mathematical Statistics With Applications 8th Edition by Miller

Full Download:https://downloadlink.org/p/solutions-manual-for-john-e-freunds-mathematical-statistics-with-applications-8th-edit

Chapter 3 45

3.126	(a)	Class Limits	Frequency	(b) No. The class interval of the last class is
		0 - 1	12	greater than that of the others.
		2 - 3	7	
		4 - 5	4	
		6 - 7	5	
		8 - 13	2	
			30	

3.127	(a)	Class Limits	Frequency	Class Marks	(b) Yes, [see part (a)
		0 - 99	4	49.5	
		100 - 199	3	149.5	
		200 - 299	4	249.5	
		300 - 324	7	312.0	
		325 - 349	14	337.0	
		350 - 399	<u>6</u>	374.5	
			38		

3.130 The class marks are found from the class boundaries by averaging them; thus, the first class mark is (2.95 + 4.95)/2 = 3.95, and so forth.

3.135 The MINITAB output is:

MIDDLE OF	NUN	IBER OF
INTERVAL	OBS	ERVATIONS
6.0	2	**
6.5	5	****
7.0	4	****
7.5	5	****
8.0	5	****
8.5	3	***
9.0	2	**
9.5	2	**
10.02	2	**

3.136 The MINITAB output is:

MIDDLE OF	NUMB	ER OF
INTERVAL	OBSERVATIONS	
40	1	*
45	7	*****
50	11	*****
55	21	*******
60	21	*******
65	23	*********
70	10	*****
75	6	*****