

Spring Semester Date: April 2022 Page 1 of 2

Biostatistics: Sheet 3 – Continuous Random Variables and Probability Distributions

1) Suppose X has the pdf $f(x)=3x^2$ for 0 < x < 1, f(x)=0 otherwise, and the conditional pdf of Y given X=x is:

$$f(y|x) = \begin{cases} \frac{3y^2}{x^3} & for & 0 < y < x \\ 0 & otherwise \end{cases}$$

Determine:

- (a) The marginal pdf of Y
- (b) The conditional pdf of X given Y=y
- 2) If P, the price of a certain commodity in dollars, and S, total sales(in 10,000) units, are random variables whose joint distribution function can be approximated with the joint probability density

$$f(p,s) = \begin{cases} 5pe^{-ps} & for \ 0.20 0 \\ 0 & otherwise \end{cases}$$

Find the probabilities that:

- (a) The price will be less 30 cents and sales will exceed 20,000 units
- (b) The conditional probability function of X given P=p
- (c) The probability that the sales will be less than 30,000 units given P=25 cents
- (d) The probability that the sales will be less than 30,000 units given $P \le 25$ cents
- (e) The expected sales when P=0.25
- 3) Suppose X and Y have the joint pdf

$$f(x,y) = \begin{cases} \frac{3}{16}(4 - 2x - y) & \text{for } 0 < x, \ 0 < y \text{ and } 2x + y < 4 \\ 0 & \text{otherwise} \end{cases}$$

- a) Find the conditional pdf of Y given X=x
- b) P(Y > 2 | x = 0.5)
- 4) If X and Y are the amount of the overtime and the bonus in thousands of pounds given to a specific worker:

$$f_{XY}(x,y) = e^{-(x+y)}$$
 for $x > 0, y > 0$

Calculate the probability that this worker will get more than one thousand pounds.

Spring Semester Date: April 2022 Page 2 of 2

Biostatistics: Sheet 3 – Continuous Random Variables and Probability Distributions

- 5) let $Z \sim N(0,1)$ (i.e Z is a standard normal random variable) Find the following probabilities using the tables:
 - a) $P(Z \le 0.8)$
 - b) $P(Z \ge -1.43)$
 - c) $P(-0.09 \le Z \le 1.91)$
 - d) $P(-2.2 \le Z \le -1.4)$
- 6) Suppose the cumulative distribution function of the random variable X is:

$$F(x) = \begin{cases} 0 & x < -2 \\ 0.25x + 0.5 & -2 \le x < 2 \\ 1 & 2 \le x \end{cases}$$

Determine the following:

- a) P(X < 1.8)
- b) P(X > -1.5)
- c) P(X < -2)
- d) P(-1 < X < 1)
- 7) Suppose that X is a binomial random variable with n=100 and p=0.1.
 - (a) Compute the exact probability that X is less than 4.
 - (b) Approximate the probability that X is less than 4 and compare to the result in part (a).
 - (c) Approximate the probability that 8 < X < 12
- 8) The life of automobile voltage regulators has an exponential distribution with a mean life of six years. You purchase an automobile that is six years old, with a working voltage regulator, and plan to own it for six years.
 - (a) What is the probability that the voltage regulator fails during your ownership?
 - (b) If your regulator fails after you own the automobile three years and it is replaced, what is the mean time until the next failure?
- 9) Calls to the help line of a large computer distributor follow a Possion distribution with a mean of 20 calls per minute.
 - (a) What is the mean time until the one-hundredth call?
 - (b) What is the mean time between call numbers 50 and 80?
 - (c) What is the probability that three or more calls occur within 15 seconds?
- 10) The time between arrivals of customers at an automatic teller machine is an exponential random variable with a mean of 5 minutes.
 - (a) What is the probability that more than three customers arrive in 10 minutes?
 - (b) What is the probability that the time until the fifth customer arrives is less than 15 minutes?