(A1, B1) (24pts)

Exam A.

- (a) False (b) False (c) True (d) True
- (e) False (f) False (g) True (h) True

(A2, B2) (14pts)

Exam A.

(a) (3pts)

$$P(B|E_1)$$

$$= \frac{P(E_1|B)P(B)}{P(E_1|B)P(B) + P(E_1|B^c)P(B^c)}$$

$$= \frac{(1/8) \times 0.6}{(1/8) \times 0.6 + 1 \times 0.4}$$

$$= \frac{0.075}{0.475} = 0.1579.$$

(b) (4pts)

$$P(E_2|E_1) = \frac{P(E_1 \cap E_2)}{P(E_1)}$$

$$= \frac{(1/16) \times 0.6}{(1/8) \times 0.6 + 1 \times 0.4} = \frac{0.0375}{0.475}$$

$$= 0.0789.$$

where

$$P(E_1) = P(E_1|B)P(B) + P(E_1|B^c)P(B^c)$$

= (1/8) \times 0.6 + 1 \times 0.4 = 0.475.

and

$$P(E_1 \cap E_2)$$
= $P(E_1 \cap E_2|B)P(B)$
 $+P(E_1 \cap E_2|B^c)P(B^c)$
= $(1/16) \times 0.6 + 0 \times 0.4 = 0.0375.$

An alternative method to get the answer is:

$$P(E_{2}|E_{1})$$

$$= P(B|E_{1}) \times P(E_{2}|E_{1} \cap B)$$

$$+P(B^{c}|E_{1}) \times P(E_{2}|E_{1} \cap B^{c})$$

$$= P(B|E_{1}) \times P(E_{2}|B)$$

$$+P(B^{c}|E_{1}) \times P(E_{2}|B^{c}) \qquad (I)$$

$$= 0.1579 \times (1/2) + (1 - 0.1579) \times 0$$

$$= 0.0789$$

Exam B.

- (a) False (b) False (c) True (d) True
- (e) False (f) False (g) True (h) True

Exam B.

(a) (3pts)

$$P(B|E_1)$$

$$= \frac{P(E_1|B)P(B)}{P(E_1|B)P(B) + P(E_1|B^c)P(B^c)}$$

$$= \frac{(1/8) \times 0.3}{(1/8) \times 0.3 + 1 \times 0.7}$$

$$= \frac{0.0375}{0.7375} = 0.0508.$$

(b) (4pts)

$$P(E_2|E_1) = \frac{P(E_1 \cap E_2)}{P(E_1)}$$

$$= \frac{(1/16) \times 0.3}{(1/8) \times 0.3 + 1 \times 0.7} = \frac{0.01875}{0.7375}$$

$$= 0.0254,$$

where

$$P(E_1) = P(E_1|B)P(B) + P(E_1|B^c)P(B^c)$$

= (1/8) × 0.3 + 1 × 0.7 = 0.7375,

and

$$P(E_1 \cap E_2)$$
= $P(E_1 \cap E_2|B)P(B)$
 $+P(E_1 \cap E_2|B^c)P(B^c)$
= $(1/16) \times 0.3 + 0 \times 0.7 = 0.01875.$

An alternative method to get the answer is:

$$P(E_{2}|E_{1})$$

$$= P(B|E_{1}) \times P(E_{2}|E_{1} \cap B)$$

$$+P(B^{c}|E_{1}) \times P(E_{2}|E_{1} \cap B^{c})$$

$$= P(B|E_{1}) \times P(E_{2}|B)$$

$$+P(B^{c}|E_{1}) \times P(E_{2}|B^{c}) \qquad \text{(II)}$$

$$= 0.0508 \times (1/2) + (1 - 0.0508) \times 0$$

$$= 0.0254$$

(c) (4pts) Because

$$P(E_2) = P(E_2|B)P(B) + P(E_2|B^c)P(B^c)$$

= (1/2) × 0.6 + 0 × 0.4
= 0.3
\(\neq P(E_2|E_1), \)

(d) (3pts) Yes. We used $P(E_1 \cap E_2|B) = 1/16 = (1/8) \times (1/2) = P(E_1|B) \times P(E_2|B)$ and $P(E_1 \cap E_2|B^c) = 0 = 1 \times 0 = P(E_1|B^c) \times P(E_2|B^c)$ in the calculation. (We used $P(E_2|E_1 \cap B) = P(E_2|B)$ and $P(E_2|E_1 \cap B^c) = P(E_2|B^c)$ to derive (I), which also come from the conditional independence assumption.)

the events E_1 and E_2 are not independent.

(A3, B3) (14pts)

Exam A.

(a) (4pts) Because

$$X \sim \text{Poisson}\left(\lambda = \frac{400,000}{100,000} = 4\right),$$

we have

$$p = P(X \ge 8) = \sum_{x=8}^{\infty} \frac{e^{-4}4^x}{x!} = 1 - \sum_{x=0}^{7} \frac{e^{-4}4^x}{x!}.$$

(b) (4pts) Because $Y \sim \text{binomial}(12, p)$, we have

$$P(Y \ge 2) = \sum_{y=2}^{12} {12 \choose y} p^y (1-p)^{12-y}$$
$$= 1 - \sum_{y=0}^{1} {12 \choose y} p^y (1-p)^{12-y}.$$

(c) (4pts) Because $Z \sim \text{geometric}(p)$, we have

$$P(Z \ge 6) = \sum_{z=6}^{\infty} (1-p)^{z-1} p$$
$$= 1 - \sum_{z=1}^{5} (1-p)^{z-1} p.$$

Exam B.

(c) (4pts) Because

$$P(E_2) = P(E_2|B)P(B) + P(E_2|B^c)P(B^c)$$

= (1/2) × 0.3 + 0 × 0.7
= 0.15
\(\neq P(E_2|E_1), \)

the events E_1 and E_2 are not independent.

(d) (3pts) Yes. We used $P(E_1 \cap E_2|B) = 1/16 = (1/8) \times (1/2) = P(E_1|B) \times P(E_2|B)$ and $P(E_1 \cap E_2|B^c) = 0 = 1 \times 0 = P(E_1|B^c) \times P(E_2|B^c)$ in the calculation. (We used $P(E_2|E_1 \cap B) = P(E_2|B)$ and $P(E_2|E_1 \cap B^c) = P(E_2|B^c)$ to derive (II), which also come from the conditional independence assumption.)

Exam B.

(a) (4pts) Because

$$X \sim \text{Poisson}\left(\lambda = \frac{400,000}{50,000} = 8\right),$$

we have

$$p = P(X \ge 5) = \sum_{x=5}^{\infty} \frac{e^{-8}8^x}{x!} = 1 - \sum_{x=0}^{4} \frac{e^{-8}8^x}{x!}.$$

(b) (4pts) Because $Y \sim \text{geometric}(p)$, we have

$$P(Y \ge 7) = \sum_{y=7}^{\infty} (1-p)^{y-1} p$$
$$= 1 - \sum_{y=1}^{6} (1-p)^{y-1} p.$$

(c) (4pts) Because $Z \sim \text{binomial}(12, p)$, we have

$$P(Z \ge 4) = \sum_{z=4}^{12} {12 \choose z} p^z (1-p)^{12-z}$$
$$= 1 - \sum_{z=0}^{3} {12 \choose z} p^z (1-p)^{12-z}.$$

(d) (2pts) We are making the assumptions of independence: (i) one person's act of suicide does not influence another person to commit (or not) suicide, and (ii) different Bernoulli trials (at least 8 suicides or not in every months) are independent.

(A4, B4) (18pts)

Exam A.

(a) (3pts) Because

$$P(N = 0) = 1 - \sum_{n=1}^{\infty} P(N = n)$$
$$= 1 - \sum_{n=1}^{\infty} \alpha p^n = 1 - \frac{\alpha p}{1 - p},$$

the probability mass function of N is

$$f_N(n) = \begin{cases} 1 - \frac{\alpha p}{1-p}, & \text{if } n = 0, \\ \alpha p^n, & \text{if } n = 1, 2, 3, \dots, \\ 0, & \text{otherwise.} \end{cases}$$

(b) (4pts) Denote the cumulative distribution function of N by $F_N(n)$. For $k \leq n < k+1$, $k = 1, 2, 3, \ldots$,

$$F_N(n) = \left(1 - \frac{\alpha p}{1 - p}\right) + \sum_{i=1}^k \alpha p^i$$

$$= 1 - \frac{\alpha p}{1 - p} + \frac{\alpha p - \alpha p^{k+1}}{1 - p} = 1 - \frac{\alpha p^{k+1}}{1 - p}.$$

So, we have

$$F_N(n) = \begin{cases} 0, & \text{if } n < 0, \\ 1 - \frac{\alpha p}{1 - p}, & \text{if } 0 \le n < 1, \\ 1 - \frac{\alpha p^{k+1}}{1 - p}, & \text{if } k \le n < k + 1, \\ k = 1, 2, 3, \dots \end{cases}$$

(c) (3pts) Because the distribution of B given N = n is binomial(n, 1/2), we have

$$P(B = b|N = n) = \binom{n}{b} (1/2)^n$$
.

Exam B.

(d) (2pts) We are making the assumptions of independence: (i) one person's act of suicide does not influence another person to commit (or not) suicide, and (ii) different Bernoulli trials (at least 5 suicides or not in every months) are independent.

Exam B.

(a) (3pts) Because

$$P(N = 0) = 1 - \sum_{n=1}^{\infty} P(N = n)$$
$$= 1 - \sum_{n=1}^{\infty} \alpha p^{n+1} = 1 - \frac{\alpha p^2}{1 - p},$$

the probability mass function of N is

$$f_N(n) = \begin{cases} 1 - \frac{\alpha p^2}{1-p}, & \text{if } n = 0, \\ \alpha p^{n+1}, & \text{if } n = 1, 2, 3, \dots, \\ 0, & \text{otherwise.} \end{cases}$$

(b) (4pts) Denote the cumulative distribution function of N by $F_N(n)$. For $k \leq n < k+1$, $k = 1, 2, 3, \ldots$,

$$F_N(n) = \left(1 - \frac{\alpha p^2}{1 - p}\right) + \sum_{i=1}^k \alpha p^{i+1}$$
$$= 1 - \frac{\alpha p^2}{1 - p} + \frac{\alpha p^2 - \alpha p^{k+2}}{1 - p} = 1 - \frac{\alpha p^{k+2}}{1 - p}.$$

So, we have

$$F_N(n) = \begin{cases} 0, & \text{if } n < 0, \\ 1 - \frac{\alpha p^2}{1-p}, & \text{if } 0 \le n < 1, \\ 1 - \frac{\alpha p^{k+2}}{1-p}, & \text{if } k \le n < k+1, \\ k = 1, 2, 3, \dots \end{cases}$$

(c) (3pts) Because the distribution of B given N = n is binomial(n, 1/2), we have

$$P(B = b|N = n) = \binom{n}{b} (1/2)^n$$
.

(d) (4pts) The question asks to find P(B = b). By the law of total probability, for b = 0,

$$P(B=b) = \sum_{n=0}^{\infty} P(B=b|N=n)P(N=n)$$
$$= 1 \times \left(1 - \frac{\alpha p}{1-p}\right) + \sum_{n=1}^{\infty} \binom{n}{0} (1/2)^n \times \alpha p^n$$
$$= 1 - \frac{\alpha p}{1-p} + \alpha \sum_{n=0}^{\infty} (p/2)^n,$$

and for b = 1, 2, 3, ...,

$$P(B = b) = \sum_{n=b}^{\infty} P(B = b|N = n)P(N = n)$$
$$= \sum_{n=b}^{\infty} {n \choose b} (1/2)^n \times \alpha p^n$$
$$= \alpha \sum_{n=b}^{\infty} {n \choose b} (p/2)^n.$$

(e) (4pts) The question asks to find P(N = n|B = b). By the Bayes' rule,

$$P(N = n|B = b) = \frac{P(B = b|N = n)P(N = n)}{P(B = b)}.$$

For b = 0,

$$P(N = n | B = b)$$

$$= \begin{cases} \frac{1 - \frac{\alpha p}{1 - p}}{1 - \frac{\alpha p}{1 - p} + \alpha \sum_{i=1}^{\infty} (p/2)^{i}}, & \text{if } n = 0, \\ \frac{\alpha (p/2)^{n}}{1 - \frac{\alpha p}{1 - p} + \alpha \sum_{i=1}^{\infty} (p/2)^{i}}, & \text{if } n = 1, 2, 3, \dots, \end{cases}$$

and for $b = 1, 2, 3, \dots, n = b, b + 1, b + 2, \dots$

$$P(N=n|B=b) = \frac{\binom{n}{b} \left(p/2\right)^n}{\sum_{i=b}^{\infty} \binom{i}{b} (p/2)^i}$$

Exam B.

(d) (4pts) The question asks to find P(B = b). By the law of total probability, for b = 0,

$$P(B = b) = \sum_{n=0}^{\infty} P(B = b|N = n)P(N = n)$$

$$= 1 \times \left(1 - \frac{\alpha p^2}{1 - p}\right) + \sum_{n=1}^{\infty} \binom{n}{0} (1/2)^n \times \alpha p^{n+1}$$

$$= 1 - \frac{\alpha p^2}{1 - p} + \alpha p \sum_{n=1}^{\infty} (p/2)^n,$$

and for b = 1, 2, 3, ...,

$$P(B = b) = \sum_{n=b}^{\infty} P(B = b|N = n)P(N = n)$$
$$= \sum_{n=b}^{\infty} \binom{n}{b} (1/2)^n \times \alpha p^{n+1}$$
$$= \alpha p \sum_{n=b}^{\infty} \binom{n}{b} (p/2)^n.$$

(e) (4pts) The question asks to find P(N = n|B = b). By the Bayes' rule,

$$P(N = n|B = b) = \frac{P(B = b|N = n)P(N = n)}{P(B = b)}.$$

For b = 0,

$$P(N = n | B = b)$$

$$= \begin{cases} \frac{1 - \frac{\alpha p^2}{1 - p}}{1 - \frac{\alpha p^2}{1 - p} + \alpha p \sum_{i=1}^{\infty} (p/2)^i}, & \text{if } n = 0, \\ \frac{\alpha p(p/2)^n}{1 - \frac{\alpha p^2}{1 - p} + \alpha p \sum_{i=1}^{\infty} (p/2)^i}, & \text{if } n = 1, 2, 3, \dots, \end{cases}$$

and for $b = 1, 2, 3, \ldots, n = b, b + 1, b + 2, \ldots$,

$$P(N = n|B = b) = \frac{\binom{n}{b}(p/2)^n}{\sum_{i=b}^{\infty} \binom{i}{b}(p/2)^i}$$

(A5, B5) (19pts)

(a) (2pts) Unlike the X_r is to withdraw without replacement, in the negative binomial, the ball withdrawn is replaced before the next drawing. The negative binomial is constructed from a sequence of independent Bernoulli trials, while X_r is constructed from dependent Bernoulli trials.

(b) (5pts) Let A_x be the event that a red ball is obtained on the xth draw. Let Z_{x-1} be the number of red balls withdrawn on the first x-1 draws. Then, $Z_{x-1} \sim \text{hypergeometric}(x-1, N, R)$, and

$$P(X_r = x) = P(\{Z_{x-1} = r - 1\} \cap A_x) = P(Z_{x-1} = r - 1)P(A_x | Z_{x-1} = r - 1).$$

Because $P(A_x|Z_{x-1} = r - 1) = \frac{R - r + 1}{N - x + 1}$, we have

$$p_r(x) = P(X_r = x) = \frac{\binom{R}{r-1}\binom{N-R}{x-r}}{\binom{N}{x-1}} \times \frac{R-r+1}{N-x+1}, \quad x = r, r+1, \dots, N,$$

where $\binom{s}{t} \equiv 0$ if s < t.

(c) (5pts)

$$E(X_r) = \sum_{x=r}^{N} x p_r(x) = \sum_{x=r}^{N} \frac{\frac{R!}{(r-1)!(R-r+1)!} \times \binom{N-R}{x-r}}{\frac{1}{x} \times \frac{N!}{(x-1)!(N-x+1)!}} \times \frac{R-r+1}{N-x+1}$$

$$= \frac{(N+1)r}{R+1} \sum_{x=r}^{N} \frac{\frac{(R+1)!}{r!(R-r+1)!} \times \binom{N-R}{x-r}}{\frac{(N+1)!}{x!(N-x+1)!}} \times \frac{R-r+1}{N-x+1}$$

$$= \frac{(N+1)r}{R+1} \sum_{x=r}^{N} \frac{\binom{R+1}{(r+1)-1} \times \binom{(N+1)-(R+1)}{(x+1)-(r+1)}}{\binom{N+1}{(x+1)-(r+1)}} \times \frac{(R+1)-(r+1)+1}{(N+1)-(x+1)+1}$$

$$= \frac{(N+1)r}{R+1} \sum_{y=r+1}^{N+1} \frac{\binom{R+1}{(r+1)-1} \times \binom{(N+1)-(R+1)}{y-(r+1)}}{\binom{N+1}{y-1}} \times \frac{(R+1)-(r+1)+1}{(N+1)-y+1}$$

pmf of negative hypergeometric (r + 1, N + 1, R + 1)

(Note. let
$$y$$
 be $x + 1$)
$$= \frac{(N+1)r}{R+1} \times 1 = r \times \frac{N+1}{R+1}.$$

Because $Y_r = X_r - r$,

$$E(Y_r) = E(X_r) - r = r\left(\frac{N+1}{R+1} - 1\right) = r \times \frac{N-R}{R+1}.$$

(d) (7pts) Because

$$Var(X_r) = E(X_r^2) - [E(X_r)]^2 = E(X_r^2) + E(X_r) - E(X_r) - [E(X_r)]^2$$

= $E[X_r(X_r+1)] - E(X_r) - [E(X_r)]^2$,

and

$$E[X_r(X_r+1)] = \sum_{x=r}^{N} x(x+1)p_r(x) = \sum_{x=r}^{N} \frac{\frac{R!}{(r-1)!(R-r+1)!} \times \binom{N-R}{x-r}}{\frac{1}{(x+1)x} \times \frac{N!}{(x-1)!(N-x+1)!}} \times \frac{R-r+1}{N-x+1}$$

$$= \frac{(N+1)(N+2)r(r+1)}{(R+1)(R+2)} \sum_{x=r}^{N} \frac{\frac{(R+2)!}{(r+1)!(R-r+1)!} \times \binom{N-R}{x-r}}{\frac{(N+2)!}{(x+1)!(N-x+1)!}} \times \frac{R-r+1}{N-x+1}$$

$$= \frac{(N+1)(N+2)r(r+1)}{(R+1)(R+2)} \sum_{x=r}^{N} \frac{\binom{R+2}{(r+2)-1} \times \binom{(N+2)-(R+2)}{(x+2)-1}}{\binom{N+2}{(x+2)-1} \times \frac{(R+2)-(r+2)+1}{(N+2)-(x+2)+1}}$$

$$= \frac{(N+1)(N+2)r(r+1)}{(R+1)(R+2)} \sum_{y=r+2}^{N+2} \frac{\binom{R+2}{(r+2)-1} \times \binom{(N+2)-(R+2)}{y-(r+2)}}{\binom{N+2}{y-(r+2)}} \times \frac{(R+2)-(r+2)+1}{(N+2)-(r+2)+1}$$

pmf of negative hypergeometric (r+2, N+2, R+2)

$$= \frac{(\text{Note. let } y \text{ be } x + 2)}{(N+1)(N+2)r(r+1)},$$

we have

$$Var(X_r) = \frac{(N+1)(N+2)r(r+1)}{(R+1)(R+2)} - \frac{r(N+1)}{R+1} - \frac{r^2(N+1)^2}{(R+1)^2} = r \times \frac{(N-R)(N+1)(R-r+1)}{(R+1)^2(R+2)}.$$

Because adding a constant to a random variable does not change its variance and $Y_r = X_r - r$, we have $Var(Y_r) = Var(X_r)$.

(A6, B6) (11pts)

Exam A.

(a) (5pts) We have

$$E = ((T_1 \cap T_2) \cup (T_3 \cap T_4)) \cap T_5.$$

Because T_1, \ldots, T_5 are independent events,

$$P(E) = P((T_1 \cap T_2) \cup (T_3 \cap T_4))P(T_5)$$

$$= \{1 - [1 - P(T_1 \cap T_2)][1 - P(T_3 \cap T_4)]\}$$

$$\times P(T_5)$$

$$= \{1 - [1 - P(T_1)P(T_2)][1 - P(T_3)P(T_4)]\}$$

$$\times P(T_5)$$

$$= [1 - (1 - p_1p_2)(1 - p_3p_4)]p_5$$

$$= (p_1p_2 + p_3p_4 - p_1p_2p_3p_4)p_5.$$

Exam B.

(a) (5pts) We have

$$E = ((T_1 \cap T_3) \cup (T_2 \cap T_4)) \cap T_5.$$

Because T_1, \ldots, T_5 are independent events,

$$P(E) = P((T_1 \cap T_3) \cup (T_2 \cap T_4))P(T_5)$$

$$= \{1 - [1 - P(T_1 \cap T_3)][1 - P(T_2 \cap T_4)]\}$$

$$\times P(T_5)$$

$$= \{1 - [1 - P(T_1)P(T_3)][1 - P(T_2)P(T_4)]\}$$

$$\times P(T_5)$$

$$= [1 - (1 - p_1p_3)(1 - p_2p_4)]p_5$$

$$= (p_1p_3 + p_2p_4 - p_1p_2p_3p_4)p_5.$$

(b) (6pts) When T_3 occurs (relay 3 closes), the system works (current can flow between A and B) if the event

$$G_1 = (T_1 \cup T_2) \cap (T_4 \cup T_5)$$

also occurs, and because T_1, \ldots, T_5 are independent events,

$$P(G_1) = P(T_1 \cup T_2)P(T_4 \cup T_5)$$

$$= \{1 - [1 - P(T_1)][1 - P(T_2)]\}$$

$$\times \{1 - [1 - P(T_4)][1 - P(T_5)]\}$$

$$= [1 - (1 - p_1)(1 - p_2)]$$

$$\times [1 - (1 - p_4)(1 - p_5)]$$

$$= (p_1 + p_2 - p_1p_2)(p_4 + p_5 - p_4p_5).$$

When T_3^c occurs (relay 3 opens), the system works if the event

$$G_2 = (T_1 \cap T_4) \cup (T_2 \cap T_5)$$

also occurs, and because T_1, \ldots, T_5 are independent,

$$P(G_2) = 1 - [1 - P(T_1 \cap T_4)][1 - P(T_2 \cap T_5)]$$

= 1 - [1 - P(T_1)P(T_4)][1 - P(T_2)P(T_5)]
= 1 - (1 - p_1p_4)(1 - p_2p_5)
= p_1p_4 + p_2p_5 - p_1p_2p_4p_5.

So, we have

$$E = (G_1 \cap T_3) \cup (G_2 \cap T_3^c)$$

= \{ [(T_1 \cup T_2) \cap (T_4 \cup T_5)] \cap T_3 \}
\cup \{ [(T_1 \cap T_4) \cup (T_2 \cap T_5)] \cap T_3^c \},

and note that $G_1 \cap T_3$ and $G_2 \cap T_3^c$ are disjoint because T_3 and T_3^c form a partition of the sample space. Because T_1, \ldots, T_5 are independent, we have

$$P(E) = P(G_1 \cap T_3) + P(G_2 \cap T_3^c)$$

$$= P(G_1|T_3)P(T_3) + P(G_2|T_3^c)P(T_3^c)$$

$$= P(G_1)P(T_3) + P(G_2)P(T_3^c)$$

$$= (p_1 + p_2 - p_1p_2)(p_4 + p_5 - p_4p_5)p_3$$

$$+ (p_1p_4 + p_2p_5 - p_1p_2p_4p_5)(1 - p_3).$$

Exam B.

(b) (6pts) When T_3 occurs (relay 3 closes), the system works (current can flow between A and B) if the event

$$G_1 = (T_1 \cup T_4) \cap (T_2 \cup T_5)$$

also occurs, and because T_1, \ldots, T_5 are independent events,

$$P(G_1) = P(T_1 \cup T_4)P(T_2 \cup T_5)$$

$$= \{1 - [1 - P(T_1)][1 - P(T_4)]\}$$

$$\times \{1 - [1 - P(T_2)][1 - P(T_5)]\}$$

$$= [1 - (1 - p_1)(1 - p_4)]$$

$$\times [1 - (1 - p_2)(1 - p_5)]$$

$$= (p_1 + p_4 - p_1p_4)(p_2 + p_5 - p_2p_5).$$

When T_3^c occurs (relay 3 opens), the system works if the event

$$G_2 = (T_1 \cap T_2) \cup (T_4 \cap T_5)$$

also occurs, and because T_1, \ldots, T_5 are independent,

$$P(G_2) = 1 - [1 - P(T_1 \cap T_2)][1 - P(T_4 \cap T_5)]$$

$$= 1 - [1 - P(T_1)P(T_2)][1 - P(T_4)P(T_5)]$$

$$= 1 - (1 - p_1p_2)(1 - p_4p_5)$$

$$= p_1p_2 + p_4p_5 - p_1p_2p_4p_5.$$

So, we have

$$E = (G_1 \cap T_3) \cup (G_2 \cap T_3^c)$$

= \{ [(T_1 \cup T_4) \cap (T_2 \cup T_5)] \cap T_3\}
\cup \{ [(T_1 \cap T_2) \cup (T_4 \cap T_5)] \cap T_3^c\},

and note that $G_1 \cap T_3$ and $G_2 \cap T_3^c$ are disjoint because T_3 and T_3^c form a partition of the sample space. Because T_1, \ldots, T_5 are independent, we have

$$P(E) = P(G_1 \cap T_3) + P(G_2 \cap T_3^c)$$

$$= P(G_1|T_3)P(T_3) + P(G_2|T_3^c)P(T_3^c)$$

$$= P(G_1)P(T_3) + P(G_2)P(T_3^c)$$

$$= (p_1 + p_4 - p_1p_4)(p_2 + p_5 - p_2p_5)p_3$$

$$+ (p_1p_2 + p_4p_5 - p_1p_2p_4p_5)(1 - p_3).$$