Solutions Manual

to accompany

STATISTICS FOR ENGINEERS AND SCIENTISTS, 4th ed.

Prepared by William Navidi

PROPRIETARY AND CONFIDENTIAL

This Manual is the proprietary property of The McGraw-Hill Companies, Inc. ("McGraw-Hill") and protected by copyright and other state and federal laws. By opening and using this Manual the user agrees to the following restrictions, and if the recipient does not agree to these restrictions, the Manual should be promptly returned unopened to McGraw-Hill: This Manual is being provided only to authorized professors and instructors for use in preparing for the classes using the affiliated textbook. No other use or distribution of this Manual is permitted. This Manual may not be sold and may not be distributed to or used by any student or other third party. No part of this Manual may be reproduced, displayed or distributed in any form or by any means, electronic or otherwise, without the prior written permission of McGraw-Hill.

Table of Contents

| Chapter 1 | |
|------------|-----|
| Chapter 3 | 109 |
| Chapter 4 | 147 |
| Chapter 5 | 235 |
| Chapter 6 | 273 |
| Chapter 7 | 347 |
| Chapter 8 | 393 |
| Chapter 9 | |
| Chapter 10 | 472 |

SECTION 1.1

Chapter 1

Section 1.1

| 1. (a) The population consists of all the times the process could be run. It is conce | 1. (a | (a) | The population | consists of all | the times | the process | could be run. | It is conceptual |
|---|-------|-----|----------------|-----------------|-----------|-------------|---------------|------------------|
|---|-------|-----|----------------|-----------------|-----------|-------------|---------------|------------------|

- (b) The population consist of all the registered voters in the state. It is tangible.
- (c) The population consist of all people with high cholesterol levels. It is tangible.
- (d) The population consist of all concrete specimens that could be made from the new formulation. It is conceptual.
- (e) The population consist of all bolts manufactured that day. It is tangible.
- 2. (iii). It is very unlikely that students whose names happen to fall at the top of a page in the phone book will differ systematically in height from the population of students as a whole. It is somewhat more likely that engineering majors will differ, and very likely that students involved with basketball intramurals will differ.
- 3. (a) False
 - (b) True
- 4. (a) False
 - (b) True
- 5. (a) No. What is important is the population proportion of defectives; the sample proportion is only an approximation. The population proportion for the new process may in fact be greater or less than that of the old process.
 - (b) No. The population proportion for the new process may be 0.12 or more, even though the sample proportion was only 0.11.
 - (c) Finding 2 defective circuits in the sample.

Page 1

| 0 | / \ | | |
|------|-----|-------|-----|
| b. I | a |) Fal | lse |

- (b) True
- (c) True
- 7. A good knowledge of the process that generated the data.
- 8. (a) An observational study
 - (b) It is not well-justified. Because the study is observational, there could be differences between the groups other than the level of exercise. These other differences (confounders) could cause the difference in blood pressure.
- 9. (a) A controlled experiment
 - (b) It is well-justified, because it is based on a controlled experiment rather than an observational study.

Section 1.2

- 1. False
- 2. No. In the sample 1, 2, 4 the mean is 7/3, which does not appear at all.
- 3. No. In the sample 1, 2, 4 the mean is 7/3, which does not appear at all.
- 4. No. The median of the sample 1, 2, 4, 5 is 3.
- 5. The sample size can be any odd number.

Page 2

SECTION 1.2

- 6. Yes. For example, the list 1, 2, 12 has an average of 5 and a standard deviation of 6.08.
- 7. Yes. If all the numbers in the list are the same, the standard deviation will equal 0.
- 8. The mean increases by \$50; the standard deviation is unchanged.
- 9. The mean and standard deviation both increase by 5%.
- 10. (a) Let $X_1, ..., X_{100}$ denote the 100 numbers of children.

$$\sum_{i=1}^{100} X_i = 27(0) + 22(1) + 30(2) + 12(3) + 7(4) + 2(5) = 156$$

$$\overline{X} = \frac{\sum_{i=1}^{100} X_i}{100} = \frac{156}{100} = 1.56$$

(b) The sample variance is

$$s^{2} = \frac{1}{99} \left(\sum_{i=1}^{100} X_{i}^{2} - 100\overline{X}^{2} \right)$$

$$= \frac{1}{99} [(27)0^{2} + (22)1^{2} + (30)2^{2} + (12)3^{2} + (7)4^{2} + (2)5^{2} - 100(1.56^{2})]$$

$$= 1.7034$$

The standard deviation is $s = \sqrt{s^2} = 1.3052$.

Alternatively, the sample variance can be computed as

$$s^{2} = \frac{1}{99} \sum_{i=1}^{100} (X_{i} - \overline{X})^{2}$$

$$= \frac{1}{99} [27(0 - 1.56)^{2} + 22(1 - 1.56)^{2} + 30(2 - 1.56)^{2} + 12(3 - 1.56)^{2} + 7(4 - 1.56)^{2} + 2(5 - 1.56)^{2}]$$

$$= 1.7034$$

(c) The sample median is the average of the 50th and 51st value when arranged in order. Both these values are equal to 2, so the median is 2.

Page 3

(d) The first quartile is the average of the 25th and 26th value when arranged in order. Both these values are equal to 0, so the first quartile is 0.

- (e) Of the 100 women, 30 + 12 + 7 + 2 = 51 had more than the mean of 1.56 children, so the proportion is 51/100 = 0.51.
- (f) The quantity that is one standard deviation greater than the mean is 1.56 + 1.3052 = 2.8652. Of the 100 women, 12 + 7 + 2 = 21 had more than 2.8652 children, so the proportion is 21/100 = 0.21.
- (g) The region within one standard deviation of the mean is $1.56 \pm 1.3052 = (0.2548, 2.8652)$. Of the 100 women, 22 + 30 = 52 are in this range, so the proportion is 52/100 = 0.52.
- 11. The total height of the 20 men is $20 \times 178 = 3560$. The total height of the 30 women is $30 \times 164 = 4920$. The total height of all 50 people is 3560 + 4920 = 8480. There are 20 + 30 = 50 people in total. Therefore the mean height for both groups put together is 8480/50 = 169.6 cm.
- 12. (a) The mean for A is

(18.0+18.0+18.0+20.0+22.0+22.0+22.0+22.5+23.0+24.0+24.0+25.0+25.0+25.0+25.0+26.0+26.4)/16 = 22.744

The mean for B is

(18.8+18.9+18.9+19.6+20.1+20.4+20.4+20.4+20.4+20.5+21.2+22.0+22.0+22.0+22.0+23.6)/16 = 20.700

The mean for C is

(20.2 + 20.5 + 20.5 + 20.7 + 20.8 + 20.9 + 21.0 + 21.0 + 21.0 + 21.0 + 21.0 + 21.5 + 21.5 + 21.5 + 21.5 + 21.5 + 21.6)/16 = 20.013

The mean for D is

(20.0 + 20.0 + 20.0 + 20.0 + 20.2 + 20.5 + 20.5 + 20.5 + 20.7 + 20.7 + 20.7 + 21.0 + 21.1 + 21.5 + 21.6 + 22.1 + 22.3)/16 = 20.806

(b) The median for A is (23.0 + 24.0)/2 = 23.5. The median for B is (20.4 + 20.4)/2 = 20.4. The median for C is (21.0 + 21.0)/2 = 21.0. The median for D is (20.7 + 20.7)/2 = 20.7.

Page 4

SECTION 1.2 5

(c) $0.20(16) = 3.2 \approx 3$. Trim the 3 highest and 3 lowest observations.

The 20% trimmed mean for A is

$$(20.0 + 22.0 + 22.0 + 22.5 + 23.0 + 24.0 + 24.0 + 25.0 + 25.0 + 25.0)/10 = 23.25$$

The 20% trimmed mean for B is

$$(19.6 + 20.1 + 20.4 + 20.4 + 20.4 + 20.4 + 20.5 + 21.2 + 22.0 + 22.0)/10 = 20.70$$

The 20% trimmed mean for C is

$$(20.7 + 20.8 + 20.9 + 21.0 + 21.0 + 21.0 + 21.0 + 21.0 + 21.5 + 21.5)/10 = 21.04$$

The 20% trimmed mean for D is

$$(20.0 + 20.2 + 20.5 + 20.5 + 20.5 + 20.7 + 20.7 + 20.7 + 21.0 + 21.1 + 21.5)/10 = 20.69$$

- (d) 0.25(17) = 4.25. Therefore the first quartile is the average of the numbers in positions 4 and 5. 0.75(17) = 12.75. Therefore the third quartile is the average of the numbers in positions 12 and 13. A: $Q_1 = 21.0$, $Q_3 = 25.0$; B: $Q_1 = 19.85$, $Q_3 = 22.0$; C: $Q_1 = 20.75$, $Q_3 = 21.5$; D: $Q_1 = 20.1$, $Q_3 = 21.3$
- (e) The variance for A is

$$s^{2} = \frac{1}{15} [18.0^{2} + 18.0^{2} + 18.0^{2} + 20.0^{2} + 22.0^{2} + 22.0^{2} + 22.5^{2} + 23.0^{2} + 24.0^{2} + 24.0^{2} + 25.0^{2} + 25.0^{2} + 25.0^{2} + 25.0^{2} + 26.0^{2} + 26.4^{2} - 16(22.744^{2})] = 8.2506$$

The standard deviation for A is $s = \sqrt{8.2506} = 2.8724$.

The variance for B is

$$s^{2} = \frac{1}{15} [18.8^{2} + 18.9^{2} + 18.9^{2} + 19.6^{2} + 20.1^{2} + 20.4^{2} + 20.4^{2} + 20.4^{2} + 20.4^{2} + 20.4^{2} + 20.5^{2} + 21.2^{2} + 22.0^{2} + 22.0^{2} + 22.0^{2} + 22.0^{2} + 23.6^{2} - 16(20.700^{2})] = 1.8320$$

The standard deviation for B is $s = \sqrt{1.8320} = 1.3535$.

The variance for C is

$$s^{2} = \frac{1}{15} [20.2^{2} + 20.5^{2} + 20.5^{2} + 20.7^{2} + 20.8^{2} + 20.9^{2} + 21.0^{2} + 21.0^{2} + 21.0^{2} + 21.0^{2} + 21.5^{2} + 21.5^{2} + 21.5^{2} + 21.5^{2} + 21.6^{2} - 16(20.013^{2})] = 0.17583$$

The standard deviation for C is $s = \sqrt{0.17583} = 0.4193$.

The variance for D is

$$s^{2} = \frac{1}{15} [20.0^{2} + 20.0^{2} + 20.0^{2} + 20.0^{2} + 20.2^{2} + 20.5^{2} + 20.5^{2} + 20.7^{2} + 20.7^{2} + 20.7^{2} + 21.0^{2} + 21.1^{2} + 21.5^{2} + 21.6^{2} + 22.1^{2} + 22.3^{2} - 16(20.806^{2})] = 0.55529$$

The standard deviation for D is $s = \sqrt{0.55529} = 0.7542$.

Page 5

(f) Method A has the largest standard deviation. This could be expected, because of the four methods, this is the crudest. Therefore we could expect to see more variation in the way in which this method is carried out, resulting in more spread in the results.

- (g) Other things being equal, a smaller standard deviation is better. With any measurement method, the result is somewhat different each time a measurement is made. When the standard deviation is small, a single measurement is more valuable, since we know that subsequent measurements would probably not be much different.
- 13. (a) All would be divided by 2.54.
 - (b) Not exactly the same, because the measurements would be a little different the second time.
- 14. (a) We will work in units of \$1000. Let S_0 be the sum of the original 10 numbers and let S_1 be the sum after the change. Then $S_0/10 = 70$, so $S_0 = 700$. Now $S_1 = S_0 100 + 1000 = 1600$, so the new mean is $S_1/10 = 160$.
 - (b) The median is unchanged at 55.
 - (c) Let $X_1, ..., X_{10}$ be the original 10 numbers. Let $T_0 = \sum_{i=1}^{10} X_i^2$. Then the variance is $(1/9)[T_0 10(70^2)] = 20^2 = 400$, so $T_0 = 52,600$. Let T_1 be the sum of the squares after the change. Then $T_1 = T_0 100^2 + 1000^2 = 1,042,600$. The new standard deviation is $\sqrt{(1/9)[T_1 10(160^2)]} = 295.63$.
- 15. (a) The sample size is n = 16. The tertiles have cutpoints (1/3)(17) = 5.67 and (2/3)(17) = 11.33. The first tertile is therefore the average of the sample values in positions 5 and 6, which is (44+46)/2 = 45. The second tertile is the average of the sample values in positions 11 and 12, which is (76+79)/2 = 77.5.
 - (b) The sample size is n = 16. The quintiles have cutpoints (i/5)(17) for i = 1, 2, 3, 4. The quintiles are therefore the averages of the sample values in positions 3 and 4, in positions 6 and 7, in positions 10 and 11, and in positions 13 and 14. The quintiles are therefore (23 + 41)/2 = 32, (46 + 49)/2 = 47.5, (74 + 76)/2 = 75, and (82 + 89)/2 = 85.5.

Page 6


SECTION 1.3

- 16. (a) Seems certain to be an error.
 - (b) Could be correct.


Section 1.3

| | Stem | Leaf |
|--------|---------------|--------------|
| | 0 | 011112235677 |
| 1. (a) | 1 | 235579 |
| () | 2 | 468 |
| | $\frac{2}{3}$ | 11257 |
| | 4 | 14699 |
| | 5 | 5 |
| | 6 | 16 |
| | 7 | 9 |
| | 8 9 | 0099 |
| | 9 | |
| | 10 | |
| | 11 | 0 |
| | 12 | 7 |
| | 13 | 7 |

(b) Here is one histogram. Other choices for the endpoints are possible.


(c) 0 2 4 6 8 10 12 14 Rainfall (inches)


The boxplot shows one outlier.


2. (a)


| (a) | | |
|-----|------|-------------------|
| | Stem | Leaf |
| | 14 | 12333444467788889 |
| | 15 | 0023344567799 |
| | 16 | 124456 |
| | 17 | 2222338 |
| | 18 | |
| | 19 | |
| | 20 | |
| | 21 | 9 |
| | 22 | 4 |
| | | |

(b) Here is one histogram. Other choices for the endpoints are possible.


SECTION 1.3


The boxplot shows 2 outliers.


Page 9

There are 23 stems in this plot. An advantage of this plot over the one in Figure 1.6 is that the values are given to the tenths digit instead of to the ones digit. A disadvantage is that there are too many stems, and many of them are empty.

4. (a) Here are histograms for each group. Other choices for the endpoints are possible.


(c) The concentrations of nickel are on the whole lower than the concentrations of chromium. The nickel concentrations are highly skewed to the right, which can be seen from the median being much closer to the first quartile than the third. The chromium concentrations are somewhat less skewed. Finally, the nickel concentrations include an outlier.


Page 10

SECTION 1.3

5. (a) Here are histograms for each group. Other choices for the endpoints are possible.


(c) The yields for catalyst B are considerably more spread out than those for catalyst A. The median yield for catalyst A is greater than the median for catalyst B. The median yield for B is closer to the first quartile than the third, but the lower whisker is longer than the upper one, so the median is approximately equidistant from the extremes of the data. Thus the yields for catalyst B are approximately symmetric. The largest yield for catalyst A is an outlier; the remaining yields for catalyst A are approximately symmetric.

6. (a) The histogram should be skewed to the right. Here is an example.


Page 11

(b) The histogram should be skewed to the left. Here is an example.


(c) The histogram should be approximately symmetric. Here is an example.


7. (a) The proportion is the sum of the relative frequencies (heights) of the rectangles above 240. This sum is approximately 0.14 + 0.10 + 0.05 + 0.01 + 0.02. This is closest to 30%.


(b) The height of the rectangle over the interval 240–260 is greater than the sum of the heights of the rectangles over the interval 280–340. Therefore there are more men in the interval 240–260 mg/dL.

8. The relative frequencies of the rectangles shown are 0.05, 0.1, 0.15, 0.25, 0.2, and 0.1. The sum of these relative frequencies is 0.85. Since the sum of all the relative frequencies must be 1, the missing rectangle has a height of 0.15.


Page 12

SECTION 1.3


(c) Yes, the shapes of the histograms are the same.


- (b) No
- (c) The class interval widths are unequal.
- (d) The classes 11-<15 and 15-<25

Page 13

14


11. (a)


(b) Yes. The value 100 is an outlier.

12. The mean. The median, and the first and third quartiles are indicated directly on a boxplot, and the interquartile range can be computed as the difference between the first and third quartiles.

13. The figure on the left is a sketch of separate histograms for each group. The histogram on the right is a sketch of a histogram for the two groups combined. There is more spread in the combined histogram than in either of the separate ones. Therefore the standard deviation of all 200 resistances is greater than 5Ω . The answer is (ii).


14. (a) True

- (b) False
- (c) True


- (d) False
- (e) False
- (f) True
- 15. (a) IQR = 3rd quartile 1st quartile. A: IQR = 6.02 1.42 = 4.60, B: IQR = 9.13 5.27 = 3.86
 - (b) Yes, since the minimum is within 1.5 IQR of the first quartile and the maximum is within 1.5 IQR of the third quartile, there are no outliers, and the given numbers specify the boundaries of the box and the ends of the whiskers.


- (c) No. The minimum value of -2.235 is an "outlier," since it is more than 1.5 times the interquartile range below the first quartile. The lower whisker should extend to the smallest point that is not an outlier, but the value of this point is not given.
- 16. (a) (4)
 - (b) (2)
 - (c)(1)
 - (d)(3)


(b) The boxplot indicates that the value 470 is an outlier.


(d) The dotplot indicates that the value 384 is detached from the bulk of the data, and thus could be considered to be an outlier.


18. (a) iii


- (b) i
- (c) iv
- (d) ii

Page 16


The relationship is non-linear.


The relationship is approximately linear.

(c) It would be easier to work with x and $\ln y$, because the relationship is approximately linear.

Supplementary Exercises for Chapter 1

- 1. (a) The mean will be divided by 2.2.
 - (b) The standard deviation will be divided by 2.2.

Page 17

2. (a) The mean will increase by 50 g. (b) The standard deviation will be unchanged. 3. (a) False. The true percentage could be greater than 5%, with the observation of 4 out of 100 due to sampling variation. (b) True (c) False. If the result differs greatly from 5%, it is unlikely to be due to sampling variation. (d) True. If the result differs greatly from 5%, it is unlikely to be due to sampling variation. 4. (a) No. This could well be sampling variation. (b) Yes. It is virtually impossible for sampling variation to be this large. 5. (a) It is not possible to tell by how much the mean changes, because the sample size is not known. (b) If there are more than two numbers on the list, the median is unchanged. If there are only two numbers on the list, the median is changed, but we cannot tell by how much. (c) It is not possible to tell by how much the standard deviation changes, both because the sample size is unknown and because the original standard deviation is unknown. 6. (a) The sum of the numbers decreases by 12.9 - 1.29 = 11.61, so the mean decreases by 11.61/15 = 0.774.

Page 18

- (b) No, it is not possible to determine the value of the mean after the change, since the original mean is unknown.
- (c) The median is the eighth number when the list is arranged in order, and this is unchanged.
- (d) It is not possible to tell by how much the standard deviation changes, because the original standard deviation is unknown.
- 7. (a) The mean decreases by 0.774.
 - (b) The value of the mean after the change is 25 0.774 = 24.226.
 - (c) The median is unchanged.
 - (d) It is not possible to tell by how much the standard deviation changes, because the original standard deviation is unknown.
- 8. (a) The sum of the numbers 284.34, 173.01, 229.55, 312.95, 215.34, 188.72, 144.39, 172.79, 139.38, 197.81, 303.28, 256.02, 658.38, 105.14, 295.24, 170.41 is 3846.75. The mean is therefore 3846.75/16 = 240.4219.
 - (b) The 16 values arranged in increasing order are:


105.14, 139.38, 144.39, 170.41, 172.79, 173.01, 188.72, 197.81,

215.34, 229.55, 256.02, 284.34, 295.24, 303.28, 312.95, 658.38

The median is the average of the 8th and 9th numbers, which is (197.81 + 215.34)/2 = 206.575.

- (c) 0.25(17) = 4.25, so the first quartile is the average of the 4th and 5th numbers, which is (170.41 + 172.79)/2 = 171.60.
- (d) 0.75(17) = 12.75, so the third quartile is the average of the 12th and 13th numbers, which is (284.34 + 295.24)/2 = 289.79.

Page 19


The median is closer to the first quartile than to the third quartile, which indicates that the sample is skewed a bit to the right. In addition, the sample contains an outlier.

9. Statement (i) is true. The sample is skewed to the right.

10. (a) False. The length of the whiskers is at most 1.5 IQR.

(b) False. The length of the whiskers is at most 1.5 IQR.

(c) True. A whisker extends to the most extreme data point that is within 1.5 IQR of the first or third quartile.

(d) True. A whisker extends to the most extreme data point that is within 1.5 IQR of the first or third quartile.

11. (a) Incorrect, the total area is greater than 1.

(b) Correct. The total area is equal to 1.


(c) Incorrect. The total area is less than 1.

Page 20


- (d) Correct. The total area is equal to 1.
- 12. (i) It would be skewed to the right. The mean is greater than the median. Also note that half the values are between 0 and 0.10, so the left-hand tail is very short.
- 13. (a) Skewed to the left. The 85th percentile is much closer to the median (50th percentile) than the 15th percentile is. Therefore the histogram is likely to have a longer left-hand tail than right-hand tail.
 - (b) Skewed to the right. The 15th percentile is much closer to the median (50th percentile) than the 85th percentile is. Therefore the histogram is likely to have a longer right-hand tail than left-hand tail.

| 14. | CI | | D 1 4 | C 1.4: | Cumulative |
|-----|-----------|-----------|-----------|------------|------------|
| | Class | | Relative | Cumulative | Relative |
| | Interval | Frequency | Frequency | Frequency | Frequency |
| | 0-< 1 | 12 | 0.2857 | 12 | 0.2857 |
| | 1 - < 2 | 6 | 0.1429 | 18 | 0.4286 |
| | 2 - < 3 | 3 | 0.0714 | 21 | 0.5000 |
| | 3 - < 4 | 5 | 0.1190 | 26 | 0.6190 |
| | 4 - < 5 | 5 | 0.1190 | 31 | 0.7381 |
| | 5 - < 6 | 1 | 0.0238 | 32 | 0.7619 |
| | 6 - < 7 | 2 | 0.0476 | 34 | 0.8095 |
| | 7 - < 8 | 1 | 0.0238 | 35 | 0.8333 |
| | 8-< 9 | 4 | 0.0952 | 39 | 0.9286 |
| | 9 - < 10 | 0 | 0.0000 | 39 | 0.9286 |
| | 10 - < 11 | 0 | 0.0000 | 39 | 0.9286 |
| | 11 - < 12 | 1 | 0.0238 | 40 | 0.9524 |
| | 12 - < 13 | 1 | 0.0238 | 41 | 0.9762 |
| | 13 - < 14 | 1 | 0.0238 | 42 | 1.0000 |

Page 21


- (b) 0.14
- (c) Approximately symmetric


The data on the raw scale are skewed so much to the right that it is impossible to see the features of the histogram.

16. (a) The mean is

$$\frac{1}{23}(2099 + 528 + 2030 + 1350 + 1018 + 384 + 1499 + 1265 + 375 + 424 + 789 + 810 + 522 + 513 + 488 + 200 + 215 + 486 + 257 + 557 + 260 + 461 + 500) = 740.43$$

Page 22

(b) The variance is


$$s^{2} = \frac{1}{22}[2099^{2} + 528^{2} + 2030^{2} + 1350^{2} + 1018^{2} + 384^{2} + 1499^{2} + 1265^{2} + 375^{2} + 424^{2} + 789^{2} + 810^{2} + 522^{2} + 513^{2} + 488^{2} + 200^{2} + 215^{2} + 486^{2} + 257^{2} + 557^{2} + 260^{2} + 461^{2} + 500^{2} - 23(740.43^{2})]$$

$$= 302320.26$$

The standard deviation is $s = \sqrt{302320.26} = 549.84$.

(c) The 23 values, arranged in increasing order, are:

200, 215, 257, 260, 375, 384, 424, 461, 486, 488, 500, 513, 522, 528, 557, 789, 810, 1018, 1265, 1350, 1499, 2030, 2099 The median is the 12th value, which is 513.


(e) Since $(0.1)(23) \approx 2$, the 10% trimmed mean is computed by deleting the two highest and two lowest values, and averaging the rest.

The 10% trimmed mean is


$$\frac{1}{19}(257 + 260 + 375 + 384 + 424 + 461 + 486 + 488 + 500 + 513 + 522 + 528 + 557 + 789 + 810 + 1018 + 1265 + 1350 + 1499) = 657.16$$

- (f) 0.25(24) = 6. Therefore, when the numbers are arranged in increasing order, the first quartile is the number in position 6, which is 384.
- (g) 0.75(24) = 18. Therefore, when the numbers are arranged in increasing order, the third quartile is the number in position 18, which is 1018.
- (h) IQR = 3rd quartile -1st quartile =1018 384 = 634.

Page 23


- (j) The points 2030 and 2099 are outliers.
- (k) skewed to the right


- (b) The sample size is 651, so the median is approximated by the point at which the area to the left is 0.5 = 325.5/651. The area to the left of 3 is 295/651, and the area to the left of 4 is 382/651. The point at which the area to the left is 325.5/651 is 3 + (325.5 295)/(382 295) = 3.35.
- (c) The sample size is 651, so the first quartile is approximated by the point at which the area to the left is 0.25 = 162.75/651. The area to the left of 1 is 18/651, and the area to the left of 2 is 183/651. The point at which the area to the left is 162.75/651 is 1 + (162.75 18)/(183 18) = 1.88.
- (d) The sample size is 651, so the third quartile is approximated by the point at which the area to the left is 0.75 = 488.25/651. The area to the left of 5 is 425/651, and the area to the left of 10 is 542/651.


Page 24

The point at which the area to the left is 488.25/651 is 5 + (10 - 5)(488.25 - 425)/(542 - 425) = 7.70.


- (b) The sample size is 171, so the median is the value in position (171 + 1)/2 = 86 when the values are arranged in order. There are 45 + 17 + 18 = 80 values less than or equal to 3, and 80 + 19 = 99 values less than or equal to 4. Therefore the class interval 3 < 4 contains the median.
- (c) The sample size is 171, so the first quartile is the value in position 0.25(171+1) = 43 when the values are arranged in order. There are 45 values in the first class interval 0 < 1. Therefore the class interval 0 < 1 contains the first quartile.
- (d) The sample size is 171, so the third quartile is the value in position 0.75(171 + 1) = 129 when the values are arranged in order. There are 45 + 17 + 18 + 19 + 12 + 14 = 125 values less than or equal to 6, and 125 + 13 = 138 values less than or equal to 7. Therefore the class interval 6 < 7 contains the third quartile.

Page 25


- (b) Each sample contains one outlier.
- (c) In the Sacaton boxplot, the median is about midway between the first and third quartiles, suggesting that the data between these quartiles are fairly symmetric. The upper whisker of the box is much longer than the lower whisker, and there is an outlier on the upper side. This indicates that the data as a whole are skewed to the right. In the Gila Plain boxplot data, the median is about midway between the first and third quartiles, suggesting that the data between these quartiles are fairly symmetric. The upper whisker is slightly longer than the lower whisker, and there is an outlier on the upper side. This suggest that the data as a whole are somewhat skewed to the right. In the Casa Grande boxplot, the median is very close to the first quartile. This suggests that there are several values very close to each other about one-fourth of the way through the data. The two whiskers are of about equal length, which suggests that the tails are about equal, except for the outlier on the upper side.

Page 26

SECTION 2.1 27

Chapter 2

Section 2.1

1. P(does not fail) = 1 - P(fails) = 1 - 0.12 = 0.88

- 2. (a) {1, 2, 3}
 - (b) P(odd number) = P(1) + P(3) = 3/6 + 1/6 = 2/3
 - (c) No, the set of possible outcomes is still {1, 2, 3}.
 - (d) Yes, a list of equally likely outcomes is then $\{1, 1, 1, 2, 2, 3, 3\}$, so P(odd) = P(1) + P(3) = 3/7 + 2/7 = 5/7.
- 3. (a) The outcomes are the 16 different strings of 4 true-false answers. These are {TTTT, TTTF, TTFT, TTFT, TTFT, TTFT, FTTT, FTTT, FTFT, FTFT, FFFT, FFFT, FFFT, FFFF}.
 - (b) There are 16 equally likely outcomes. The answers are all the same in two of them, TTTT and FFFF. Therefore the probability is 2/16 or 1/8.
 - (c) There are 16 equally likely outcomes. There are four of them, TFFF, FTFF, FFTF, and FFFT, for which exactly one answer is "True." Therefore the probability is 4/16 or 1/4.
 - (d) There are 16 equally likely outcomes. There are five of them, TFFF, FTFF, FFFT, and FFFF, for which at most one answer is "True." Therefore the probability is 5/16.
- 4. (a) The outcomes are the 27 different strings of 3 chosen from conforming (C), downgraded (D), and scrap (S). These are {CCC, CCD, CCS, CDC, CDD, CDS, CSC, CSD, CSS, DCC, DCD, DCS, DDD, DDS, DSC, DSD, DSS, SCC, SCD, SCS, SDC, SDD, SDS, SSC, SSD, SSS}.
 - (b) $A = \{CCC, DDD, SSS\}$
 - (c) $B = \{CDS, CSD, DCS, DSC, SCD, SDC\}$
 - (d) $C = \{CCD, CCS, CDC, CSC, DCC, SCC, CCC\}$
 - (e) The only outcome common to A and C is CCC. Therefore $A \cap C = \{CCC\}$.

Page 27

(f) The set $A \cup B$ contains the outcomes that are either in A, in B, or in both. Therefore $A \cup B = \{CCC, DDD, SSS, CDS, CSD, DCS, DSC, SCD, SDC\}.$

- (g) C^c contains the outcomes that are not in C. $A \cap C^c$ contains the outcomes that are in A but not in C. Therefore $A \cap C^c = \{DDD, SSS\}$.
- (h) A^c contains the outcomes that are not in A. $A^c \cap C$ contains the outcomes that are in C but not in A. Therefore $A^c \cap C = \{\text{CCD, CCS, CDC, CSC, DCC, SCC}\}.$
- (i) No. They both contain the outcome CCC.
- (j) Yes. They have no outcomes in common.
- 5. (a) The outcomes are the sequences of candidates that end with either #1 or #2. These are {1, 2, 31, 32, 41, 42, 341, 342, 431, 432}.
 - (b) $A = \{1, 2\}$
 - (c) $B = \{341, 342, 431, 432\}$
 - (d) $C = \{31, 32, 341, 342, 431, 432\}$
 - (e) $D = \{1, 31, 41, 341, 431\}$
 - (f) A and E are mutually exclusive because they have no outcomes in commom.
 - B and E are not mutually exclusive because they both contain the outcomes 341, 342, 431, and 432.
 - C and E are not mutually exclusive because they both contain the outcomes 341, 342, 431, and 432.
 - D and E are not mutually exclusive because they both contain the outcomes 41, 341, and 431.
- 6. (a) The equally likely outcomes are the sequences of two distinct candidates. These are $\{12, 13, 14, 21, 23, 24, 31, 32, 34, 41, 42, 43\}$.
 - (b) Of the 12 equally likely outcomes, there are 2 (12 and 21) for which both candidates are qualified. The probability is therefore 2/12 or 1/6.
 - (c) Of the 12 equally likely outcomes, there are 8 (13, 14, 23, 24, 31, 32, 41, and 42) for which exactly one candidate is qualified. The probability is therefore 8/12 or 2/3.

Page 28

SECTION 2.1 29

7. (a)
$$P(\text{living room or den}) = P(\text{living room}) + P(\text{den})$$

= $0.26 + 0.22$
= 0.48

(b)
$$P(\text{not bedroom}) = 1 - P(\text{bedroom})$$

= $1 - 0.37$
= 0.63

- 8. (a) 0.7
 - (b) P(not poor risk) = 1 P(poor risk) = 1 0.1 = 0.9
- 9. (a) The events of having a major flaw and of having only minor flaws are mutually exclusive. Therefore P(major flaw or minor flaw) = P(major flaw) + P(only minor flaws) = 0.15 + 0.05 = 0.20.
 - (b) P(no major flaw) = 1 P(major flaw) = 1 0.05 = 0.95.
- 10. (a) False
 - (b) True
 - (c) True. This is the definition of probability.
- 11. (a) False
 - (b) True

12. (a)
$$P(V \cap W) = P(V) + P(W) - P(V \cup W)$$
$$= 0.15 + 0.05 - 0.17$$
$$= 0.03$$

Page 29

- (b) $P(V^c \cap W^c) = 1 P(V \cup W) = 1 0.17 = 0.83$.
- (c) We need to find $P(V \cap W^c)$. Now $P(V) = P(V \cap W) + P(V \cap W^c)$ (this can be seen from a Venn diagram). We know that P(V) = 0.15, and from part (a) we know that $P(V \cap W) = 0.03$. Therefore $P(V \cap W^c) = 0.12$.

13. (a)
$$P(S \cup C) = P(S) + P(C) - P(S \cap C)$$
$$= 0.4 + 0.3 - 0.2$$
$$= 0.5$$

- (b) $P(S^c \cap C^c) = 1 P(S \cup C) = 1 0.5 = 0.5.$
- (c) We need to find $P(S \cap C^c)$. Now $P(S) = P(S \cap C) + P(S \cap C^c)$ (this can be seen from a Venn diagram). Now

$$P(S \cap C) = P(S) + P(C) - P(S \cup C)$$

= 0.4 + 0.3 - 0.5
= 0.2

Since P(S) = 0.4 and $P(S \cap C) = 0.2$, $P(S \cap C^c) = 0.2$.

- 14. (a) Since 562 stones were neither cracked nor discolored, 38 stones were cracked, discolored, or both. The probability is therefore 38/600 = 0.0633.
 - (b) Let A be the event that the stone is cracked and let B be the event that the stone is discolored. We need to find $P(A \cap B)$. We know that P(A) = 15/600 = 0.025 and P(B) = 27/600 = 0.045. From part (a) we know that $P(A \cup B) = 38/600$.

Now $P(A \cup B) = P(A) + P(B) - P(A \cap B)$. Substituting, we find that $38/600 = 15/600 + 27/600 - P(A \cap B)$. It follows that $P(A \cap B) = 4/600 = 0.0067$.

- (c) We need to find $P(A \cap B^c)$. Now $P(A) = P(A \cap B) + P(A \cap B^c)$ (this can be seen from a Venn diagram). We know that P(A) = 15/600 and $P(A \cap B) = 4/600$. Therefore $P(A \cap B^c) = 11/600 = 0.0183$.
- 15. (a) Let R be the event that a student is proficient in reading, and let M be the event that a student is proficient in mathematics. We need to find $P(R^c \cap M)$. Now $P(M) = P(R \cap M) + P(R^c \cap M)$ (this can be seen from a Venn diagram). We know that P(M) = 0.78 and $P(R \cap M) = 0.65$. Therefore $P(R^c \cap M) = 0.13$.

Page 30

SECTION 2.1

(b) We need to find $P(R \cap M^c)$. Now $P(R) = P(R \cap M) + P(R \cap M^c)$ (this can be seen from a Venn diagram). We know that P(R) = 0.85 and $P(R \cap M) = 0.65$. Therefore $P(R \cap M^c) = 0.20$.

(c) First we compute
$$P(R \cup M)$$
: $P(R \cup M) = P(R) + P(M) - P(R \cap M) = 0.85 + 0.78 - 0.65 = 0.98$. Now $P(R^c \cap M^c) = 1 - P(R \cup M) = 1 - 0.98 = 0.02$.

16.
$$P(A \cup B) = P(A) + P(B) - P(A \cap B)$$

= 0.95 + 0.90 - 0.88
= 0.97

17.
$$P(A \cap B) = P(A) + P(B) - P(A \cup B)$$

= 0.98 + 0.95 - 0.99
= 0.94

18. (a)
$$P(O) = 1 - P(\text{not } O)$$

= $1 - [P(A) + P(B) + P(AB)]$
= $1 - [0.35 + 0.10 + 0.05]$
= 0.50

(b)
$$P(\text{does not contain } B) = 1 - P(\text{contains } B)$$

= $1 - [P(B) + P(AB)]$
= $1 - [0.10 + 0.05]$
= 0.85

- 19. (a) False
 - (b) True

Page 31

- (c) False
- (d) True

20. (a) A and B are mutually exclusive, since it is impossible for both events to occur.

- (b) If bolts #5 and #8 are torqued correctly, but bolt #3 is not torqued correctly, then events B and D both occur. Therefore B and D are not mutually exclusive.
- (c) If bolts #5 and #8 are torqued correctly, but exactly one of the other bolts is not torqued correctly, then events C and D both occur. Therefore C and D are not mutually exclusive.
- (d) If the #3 bolt is the only one not torqued correctly, then events B and C both occur. Therefore B and C are not mutually exclusive.

Section 2.2

1. (a)
$$(4)(4)(4) = 64$$

(b)
$$(2)(2)(2) = 8$$

(c)
$$(4)(3)(2) = 24$$

$$2. \quad (4)(2)(3) = 24$$

3.
$$\binom{8}{4} = \frac{8!}{4!4!} = 70$$

Page 32

SECTION 2.2

4.
$$\binom{18}{9} = \frac{18!}{9!9!} = 48,620$$

5. (a)
$$(8)(7)(6) = 336$$

(b)
$$\binom{8}{3} = \frac{8!}{3!5!} = 56$$

6.
$$(10)(9)(8) = 720$$

7.
$$(2^{10})(4^5) = 1,048,576$$

8. (a)
$$(26^3)(10^3) = 17,576,000$$

(b)
$$(26)(25)(24)(10)(9)(8) = 11,232,000$$

(c)
$$\frac{11,232,000}{17,576,000} = 0.6391$$

9. (a)
$$36^8 = 2.8211 \times 10^{12}$$

(b)
$$36^8 - 26^8 = 2.6123 \times 10^{12}$$

(c)
$$\frac{36^8 - 26^8}{36^8} = 0.9260$$

Page 33

10.
$$\binom{15}{6,5,4} = \frac{15!}{6!5!4!} = 630,630$$

11.
$$P(\text{match}) = P(BB) + P(WW)$$

= $(8/14)(4/6) + (6/14)(2/6)$
= $44/84 = 0.5238$

12.
$$P(\text{match}) = P(RR) + P(GG) + P(BB)$$

= $(6/12)(5/11) + (4/12)(3/11) + (2/12)(1/11)$
= $1/3$

Section 2.3

- 1. A and B are independent if $P(A \cap B) = P(A)P(B)$. Therefore P(B) = 0.25.
- 2. A and B are independent if $P(A \cap B) = P(A)P(B)$. Now $P(A) = P(A \cap B) + P(A \cap B^c)$. Since P(A) = 0.5 and $P(A \cap B^c) = 0.4$, $P(A \cap B) = 0.1$. Therefore 0.1 = 0.5P(B), so P(B) = 0.2.
- 3. (a) 5/15
 - (b) Given that the first resistor is 50Ω , there are 14 resistors remaining of which 5 are 100Ω . Therefore $P(2\text{nd is }100\Omega|1\text{st is }50\Omega)=5/14$.
 - (c) Given that the first resistor is 100Ω , there are 14 resistors remaining of which 4 are 100Ω . Therefore $P(2\text{nd is }100\Omega|1\text{st is }100\Omega) = 4/14$.
- 4. (a) (10/15)(9/14) = 3/7

Page 34

(b)
$$P(2 \text{ resistors selected}) = P(1 \text{st is } 50\Omega \text{ and } 2 \text{nd is } 100\Omega)$$

= $(10/15)(5/14)$
= $5/21$

(c)
$$P(\text{more than 3 resistors selected}) = P(1\text{st 3 resistors are all }50\Omega)$$

= $(10/15)(9/14)(8/13)$
= $24/91$

- 5. Given that a student is an engineering major, it is almost certain that the student took a calculus course. Therefore P(B|A) is close to 1. Given that a student took a calculus course, it is much less certain that the student is an engineering major, since many non-engineering majors take calculus. Therefore P(A|B) is much less than 1, so P(B|A) > P(A|B).
- 6. (0.056)(0.027) = 0.001512
- 7. Let A represent the event that the biotechnology company is profitable, and let B represent the event that the information technology company is profitable. Then P(A) = 0.2 and P(B) = 0.15.

(a)
$$P(A \cap B) = P(A)P(B) = (0.2)(0.15) = 0.03$$
.

(b)
$$P(A^c \cap B^c) = P(A^c)P(B^c) = (1 - 0.2)(1 - 0.15) = 0.68.$$

(c)
$$P(A \cup B) = P(A) + P(B) - P(A \cap B)$$

= $P(A) + P(B) - P(A)P(B)$
= $0.2 + 0.15 - (0.2)(0.15)$
= 0.32

Page 35

8. Let M denote the event that the main parachute deploys, and let B denote the event that backup parachute deploys. Then P(M) = 0.99 and $P(B \mid M^c) = 0.98$.

(a)
$$P(M \cup B) = 1 - P(M^c \cap B^c)$$

 $= 1 - P(B^c | M^c)P(M^c)$
 $= 1 - (1 - P(B | M^c))(1 - P(M))$
 $= 1 - (1 - 0.98)(1 - 0.99)$
 $= 0.9998$

(b) The backup parachute does not deploy if the main parachute deploys. Therefore

$$P(B) = P(B \cap M^c) = P(B \mid M^c)P(M^c) = (0.98)(0.01) = 0.0098$$

9. Let V denote the event that a person buys a hybrid vehicle, and let T denote the event that a person buys a hybrid truck. Then

$$P(T \mid V) = \frac{P(T \cap V)}{P(V)}$$
$$= \frac{P(T)}{P(V)}$$
$$= \frac{0.05}{0.12}$$
$$= 0.417$$

10. Let A denote the event that the allocation sector is damaged, and let N denote the event that a non-allocation sector is damaged. Then $P(A \cap N^c) = 0.20$, $P(A^c \cap N) = 0.7$, and $P(A \cap N) = 0.10$.

(a)
$$P(A) = P(A \cap N^c) + P(A \cap N) = 0.3$$

Page 36

(b)
$$P(N) = P(A^c \cap N) + P(A \cap N) = 0.8$$

(c)
$$P(N|A) = \frac{P(A \cap N)}{P(A)}$$

$$= \frac{P(A \cap N)}{P(A \cap N) + P(A \cap N^c)}$$

$$= \frac{0.10}{0.10 + 0.20}$$

$$= 1/3$$

(d)
$$P(A|N) = \frac{P(A \cap N)}{P(N)}$$

 $= \frac{P(A \cap N)}{P(A \cap N) + P(A^c \cap N)}$
 $= \frac{0.10}{0.10 + 0.70}$
 $= 1/8$

(e)
$$P(N^c|A) = \frac{P(A \cap N^c)}{P(A)}$$

$$= \frac{P(A \cap N^c)}{P(A \cap N^c) + P(A \cap N)}$$

$$= \frac{0.20}{0.20 + 0.10}$$

$$= 2/3$$

Equivalently, one can compute $P(N^c|A) = 1 - P(N|A) = 1 - 1/3 = 2/3$

(f)
$$P(A^c|N) = \frac{P(A^c \cap N)}{P(N)}$$

$$= \frac{P(A^c \cap N)}{P(A^c \cap N) + P(A \cap N)}$$

$$= \frac{0.70}{0.70 + 0.10}$$

$$= 7/8$$

Equivalently, one can compute $P(A^c|N) = 1 - P(A|N) = 1 - 1/8 = 7/8$

Page 37

11. Let OK denote the event that a valve meets the specification, let R denote the event that a valve is reground, and let S denote the event that a valve is scrapped. Then $P(OK \cap R^c) = 0.7$, P(R) = 0.2, $P(S \cap R^c) = 0.1$, P(OK|R) = 0.9, P(S|R) = 0.1.

(a)
$$P(R^c) = 1 - P(R) = 1 - 0.2 = 0.8$$

(b)
$$P(S|R^c) = \frac{P(S \cap R^c)}{P(R^c)} = \frac{0.1}{0.8} = 0.125$$

(c)
$$P(S) = P(S \cap R^c) + P(S \cap R)$$

 $= P(S \cap R^c) + P(S|R)P(R)$
 $= 0.1 + (0.1)(0.2)$
 $= 0.12$

(d)
$$P(R|S) = \frac{P(S \cap R)}{P(S)}$$

= $\frac{P(S|R)P(R)}{P(S)}$
= $\frac{(0.1)(0.2)}{0.12}$
= 0.167

(e)
$$P(OK) = P(OK \cap R^c) + P(OK \cap R)$$

= $P(OK \cap R^c) + P(OK|R)P(R)$
= $0.7 + (0.9)(0.2)$
= 0.88

(f)
$$P(R|OK) = \frac{P(R \cap OK)}{P(OK)}$$

= $\frac{P(OK|R)P(R)}{P(OK)}$
= $\frac{(0.9)(0.2)}{0.88}$
= 0.205

Page 38

(g)
$$P(R^c|OK) = \frac{P(R^c \cap OK)}{P(OK)}$$

= $\frac{0.7}{0.88}$
= 0.795

12. Let S denote Sarah's score, and let T denote Thomas's score.

(a)
$$P(S > 175 \cap T > 175) = P(S > 175)P(T > 175) = (0.4)(0.2) = 0.08$$
.

(b)
$$P(T > 175 \cap S > T) = P(T > 175)P(S > T \mid T > 175) = (0.2)(0.3) = 0.06.$$

13. Let T1 denote the event that the first device is triggered, and let T2 denote the event that the second device is triggered. Then P(T1) = 0.9 and P(T2) = 0.8.

(a)
$$P(T1 \cup T2) = P(T1) + P(T2) - P(T1 \cap T2)$$

 $= P(T1) + P(T2) - P(T1)P(T2)$
 $= 0.9 + 0.8 - (0.9)(0.8)$
 $= 0.98$

(b)
$$P(T1^c \cap T2^c) = P(T1^c)P(T2^c) = (1 - 0.9)(1 - 0.8) = 0.02$$

(c)
$$P(T1 \cap T2) = P(T1)P(T2) = (0.9)(0.8) = 0.72$$

(d)
$$P(T1 \cap T2^c) = P(T1)P(T2^c) = (0.9)(1 - 0.8) = 0.18$$

Page 39

14. Let L denote the event that Laura hits the target, and let Ph be the event that Philip hits the target. Then P(L) = 0.5 and P(Ph) = 0.3.

(a)
$$P(L \cup Ph) = P(L) + P(Ph) - P(L \cap Ph)$$

= $P(L) + P(Ph) - P(L)P(Ph)$
= $0.5 + 0.3 - (0.5)(0.3)$
= 0.65

(b)
$$P(\text{exactly one hit}) = P(L \cap Ph^c) + P(L^c \cap Ph)$$

$$= P(L)P(Ph^c) + P(L^c)P(Ph)$$

$$= (0.5)(1 - 0.3) - (1 - 0.5)(0.3)$$

$$= 0.5$$

(c)
$$P(L|\text{exactly one hit}) = \frac{P(L \cap \text{exactly one hit})}{P(\text{exactly one hit})}$$

$$= \frac{P(L \cap Ph^c)}{P(\text{exactly one hit})}$$

$$= \frac{P(L)P(Ph^c)}{P(\text{exactly one hit})}$$

$$= \frac{(0.5)(1-0.3)}{0.5}$$

$$= 0.7$$

15. (a)
$$\frac{88}{88+12} = 0.88$$

(b)
$$\frac{88}{88 + 165 + 260} = 0.1715$$

(c)
$$\frac{88 + 165}{88 + 65 + 260} = 0.4932$$

(d)
$$\frac{88 + 165}{88 + 12 + 165 + 35} = 0.8433$$

Page 40

16.
$$P(E_2) = \frac{88 + 165 + 260}{600} = \frac{513}{600} = 0.855$$
. From Problem 15(a), $P(E_2 \mid E_1) = 0.88$. Since $P(E_2 \mid E_1) \neq P(E_1)$, E_1 and E_2 are not independent.

17. (a)
$$\frac{56+24}{100} = 0.80$$

(b)
$$\frac{56+14}{100} = 0.70$$

(c)
$$P(\text{Gene 2 dominant} \mid \text{Gene 1 dominant}) = \frac{P(\text{Gene 1 dominant} \cap \text{Gene 2 dominant})}{P(\text{Gene 1 dominant})}$$

$$= \frac{56/100}{0.8}$$

$$= 0.7$$

(d) Yes. $P(\text{Gene 2 dominant} \mid \text{Gene 1 dominant}) = P(\text{Gene 2 dominant})$

18. (a)
$$\frac{71}{102 + 71 + 33 + 134} = \frac{71}{340}$$

(b)
$$\frac{86}{102 + 86 + 26} = \frac{43}{107}$$

(c)
$$\frac{22}{26+32+22+40} = \frac{11}{60}$$

(d)
$$\frac{22}{33+36+22} = \frac{22}{91}$$

(e)
$$\frac{86+63+36+26+32+22}{86+63+36+105+26+32+22+40} = \frac{53}{82}$$

Page 41

19. Let R, D, and I denote the events that the senator is a Republian, Democrat, or Independent, respectively, and let M and F denote the events that the senator is male or female, respectively.

(a)
$$P(R \cap M) = 0.41$$

(b)
$$P(D \cup F) = P(D) + P(F) - P(D \cap F)$$

= $(0.37 + 0.16) + (0.16 + 0.04) - 0.16$
= 0.57

(c)
$$P(R) = P(R \cap M) + P(R \cap F)$$

= 0.41 + 0.04
= 0.45

(d)
$$P(R^c) = 1 - P(R) = 1 - 0.45 = 0.55$$

(e)
$$P(D) = P(D \cap M) + P(D \cap F)$$

= 0.37 + 0.16
= 0.53

(f)
$$P(I) = P(I \cap M) + P(I \cap F)$$

= 0.02 + 0
= 0.02

(g)
$$P(D \cup I) = P(D) + P(I) = 0.53 + 0.02 = 0.55$$

20. Let G denote the event that a customer is a good risk, let M denote the event that a customer is a medium risk, let P denote the event that a customer is a poor risk, and let C be the event that a customer has filed a claim. Then P(G) = 0.7, P(M) = 0.2, P(P) = 0.1, $P(C \mid G) = 0.005$, $P(C \mid M) = 0.01$, and $P(C \mid P) = 0.025$.

(a)
$$P(G \cap C) = P(G)P(C \mid G) = (0.70)(0.005) = 0.0035$$

(b)
$$P(C) = P(G \cap C) + P(M \cap C) + P(P \cap C)$$

 $= P(G)P(C \mid G) + P(M)P(C \mid M) + P(P)P(C \mid P)$
 $= (0.7)(0.005) + (0.2)(0.01) + (0.1)(0.025)$
 $= 0.008$

Page 42

(c)
$$P(G \mid C) = \frac{P(C \mid G)P(G)}{P(C)} = \frac{(0.005)(0.7)}{0.008} = 0.4375.$$

- 21. (a) That the gauges fail independently.
 - (b) One cause of failure, a fire, will cause both gauges to fail. Therefore, they do not fail independently.
 - (c) Too low. The correct calculation would use P(second gauge fails|first gauge fails) in place of P(second gauge fails). Because there is a chance that both gauges fail together in a fire, the condition that the first gauge fails makes it more likely that the second gauge fails as well. Therefore P(second gauge fails|first gauge fails) > P(second gauge fails).
- 22. No. P(both gauge fail) = P(first gauge fails)P(second gauge fails|first gauge fails).Since $P(\text{second gauge fails}|\text{first gauge fails}) \le 1$, $P(\text{both gauges fail}) \le P(\text{first gauge fails}) = 0.01$.
- 23. (a) P(A) = 3/10
 - (b) Given that A occurs, there are 9 components remaining, of which 2 are defective. Therefore P(B|A) = 2/9.
 - (c) $P(A \cap B) = P(A)P(B|A) = (3/10)(2/9) = 1/15$
 - (d) Given that A^c occurs, there are 9 components remaining, of which 3 are defective. Therefore P(B|A) = 3/9. Now $P(A^c \cap B) = P(A^c)P(B|A^c) = (7/10)(3/9) = 7/30$.
 - (e) $P(B) = P(A \cap B) + P(A^c \cap B) = 1/15 + 7/30 = 3/10$

Page 43

- (f) No. $P(B) \neq P(B|A)$ [or equivalently, $P(A \cap B) \neq P(A)P(B)$].
- 24. (a) P(A) = 300/1000 = 3/10
 - (b) Given that A occurs, there are 999 components remaining, of which 299 are defective. Therefore P(B|A) = 299/999.
 - (c) $P(A \cap B) = P(A)P(B|A) = (3/10)(299/999) = 299/3330$
 - (d) Given that A^c occurs, there are 999 components remaining, of which 300 are defective. Therefore P(B|A) = 300/999. Now $P(A^c \cap B) = P(A^c)P(B|A^c) = (7/10)(300/999) = 70/333$.
 - (e) $P(B) = P(A \cap B) + P(A^c \cap B) = 299/3330 + 70/333 = 3/10$
 - (f) $P(A|B) = \frac{P(A \cap B)}{P(B)} = \frac{299/3330}{3/10} = \frac{299}{999}$
 - (g) A and B are not independent, but they are very nearly independent. To see this note that P(B) = 0.3, while P(B|A) = 0.2993. So P(B) is very nearly equal to P(B|A), but not exactly equal. Alternatively, note that $P(A \cap B) = 0.0898$, while P(A)P(B) = 0.09. Therefore in most situations it would be reasonable to treat A and B as though they were independent.
- 25. n = 10,000. The two components are a simple random sample from the population. When the population is large, the items in a simple random sample are nearly independent.
- 26. Let E denote the event that a parcel is sent express (so E^c denotes the event that a parcel is sent standard), and let N denote the event that a parcel arrives the next day. Then P(E) = 0.25, P(N|E) = 0.95, and $P(N|E^c) = 0.80$).

Page 44

(a)
$$P(E \cap N) = P(E)P(N|E) = (0.25)(0.95) = 0.2375$$
.

(b)
$$P(N) = P(N|E)P(E) + P(N|E^c)P(E^c)$$

= $(0.95)(0.25) + (0.80)(1 - 0.25)$
= 0.8375

(c)
$$P(E|N) = \frac{P(N|E)P(E)}{P(N|E)P(E) + P(N|E^c)P(E^c)}$$

= $\frac{(0.95)(0.25)}{(0.95)(0.25) + (0.80)(1 - 0.25)}$
= 0.2836

27. Let R denote the event of a rainy day, and let C denote the event that the forecast is correct. Then P(R) = 0.1, P(C|R) = 0.8, and $P(C|R^c) = 0.9$.

(a)
$$P(C) = P(C|R)P(R) + P(C|R^c)P(R^c)$$

= $(0.8)(0.1) + (0.9)(1 - 0.1)$
= 0.89

- (b) A forecast of no rain will be correct on every non-rainy day. Therefore the probability is 0.9.
- 28. Let A denote the event that the flaw is found by the first inspector, and let B denote the event that the flaw is found by the second inspector.

(a)
$$P(A \cap B) = P(A)P(B) = (0.9)(0.7) = 0.63$$

(b)
$$P(A \cup B) = P(A) + P(B) - P(A \cap B) = 0.9 + 0.7 - 0.63 = 0.97$$

(c)
$$P(A^c \cap B) = P(A^c)P(B) = (1 - 0.9)(0.7) = 0.07$$

29. Let F denote the event that an item has a flaw. Let A denote the event that a flaw is detected by the first inspector, and let B denote the event that the flaw is detected by the second inspector.

Page 45

(a)
$$P(F|A^c) = \frac{P(A^c|F)P(F)}{P(A^c|F)P(F) + P(A^c|F^c)P(F^c)}$$

 $= \frac{(0.1)(0.1)}{(0.1)(0.1) + (1)(0.9)}$
 $= 0.011$

(b)
$$P(F|A^c \cap B^c) = \frac{P(A^c \cap B^c|F)P(F)}{P(A^c \cap B^c|F)P(F) + P(A^c \cap B^c|F^c)P(F^c)}$$

 $= \frac{P(A^c|F)P(B^c|F)P(F)}{P(A^c|F)P(F) + P(A^c|F^c)P(B^c|F^c)P(F^c)}$
 $= \frac{(0.1)(0.3)(0.1)}{(0.1)(0.3)(0.1) + (1)(1)(0.9)}$
 $= 0.0033$

30. Let D denote the event that a person has the disease, and let + denote the event that the test is positive. Then P(D) = 0.05, P(+|D) = 0.99, and $P(+|D^c) = 0.01$.

(a)
$$P(D|+) = \frac{P(+|D)P(D)}{P(+|D)P(D) + P(+|D^c)P(D^c)}$$

 $= \frac{(0.99)(0.05)}{(0.99)(0.05) + (0.01)(0.95)}$
 $= 0.8390$

(b)
$$P(D^c|-) = \frac{P(-|D^c)P(D^c)}{P(-|D^c)P(D^c) + P(-|D)P(D)}$$

 $= \frac{(0.99)(0.95)}{(0.99)(0.95) + (0.01)(0.05)}$
 $= 0.9995$

31. (a) Each child has probability 0.25 of having the disease. Since the children are independent, the probability that both are disease-free is $0.75^2 = 0.5625$.

Page 46

(b) Each child has probability 0.5 of being a carrier. Since the children are independent, the probability that both are carriers is $0.5^2 = 0.25$.

(c) Let D denote the event that a child has the disease, and let C denote the event that the child is a carrier. Then P(D) = 0.25, P(C) = 0.5, and $P(D^c) = 0.75$. We first compute $P(C \mid D^c)$, the probability that a child who does not have the disease is a carrier. First, $P(C \cap D^c) = P(C) = 0.5$. Now

$$P(C \mid D^c) = \frac{P(C \cap D^c)}{P(D^c)} = \frac{0.5}{0.75} = \frac{2}{3}$$

Since children are independent, the probability that both children are carriers given that neither has the disease is $(2/3)^2 = 4/9$.

(d) Let W_D denote the event that the woman has the disease, Let W_C denote the event that the woman is a carrier, and let W_F denote the event that the woman does not have the disease and is not a carrier. Then $P(W_D) = 0.25$, $P(W_C) = 0.5$, and $P(W_F) = 0.25$, Let C_D denote the event that the child has the disease.

$$P(C_D) = P(C_D \cap W_D) + P(C_D \cap W_C) + P(C_D \cap W_F)$$

$$= P(C_D \mid W_D)P(W_D) + P(C_D \mid W_C)P(W_C) + P(C_D \mid W_F)P(W_F)$$

$$= (0.5)(0.25) + (0.25)(0.5) + (0)(0.25)$$

$$= 0.25$$

32. Let Fl denote the event that a bottle has a flaw. Let F denote the event that a bottle fails inspection. We are given P(Fl) = 0.0002, P(F|Fl) = 0.995, and $P(F^c|Fl^c) = 0.99$.

(a)
$$P(Fl|F) = \frac{P(F|Fl)P(Fl)}{P(F|Fl)P(Fl) + P(F|Fl^c)P(Fl^c)}$$

$$= \frac{P(F|Fl)P(Fl)}{P(F|Fl)P(Fl) + [1 - P(F^c|Fl^c)]P(Fl^c)}$$

$$= \frac{(0.995)(0.0002)}{(0.995)(0.0002) + (1 - 0.99)(0.9998)}$$

$$= 0.01952$$

(b) i. Given that a bottle failed inspection, the probability that it had a flaw is only 0.01952.

(c)
$$P(Fl^c|F^c) = \frac{P(F^c|Fl^c)P(Fl^c)}{P(F^c|Fl^c)P(Fl^c) + P(F^c|Fl)P(Fl)}$$

Page 47

$$= \frac{P(F^c|Fl^c)P(Fl^c)}{P(F^c|Fl^c)P(Fl^c) + [1 - P(F|Fl)]P(Fl)}$$

$$= \frac{(0.99)(0.9998)}{(0.99)(0.9998) + (1 - 0.995)(0.0002)}$$

$$= 0.999999$$

- (d) ii. Given that a bottle passes inspection, the probability that is has no flaw is 0.999999.
- (e) The small probability in part (a) indicates that some good bottles will be scrapped. This is not so serious. The important thing is that of the bottles that pass inspection, very few should have flaws. The large probability in part (c) indicates that this is the case.
- 33. Let D represent the event that the man actually has the disease, and let + represent the event that the test gives a positive signal.

We are given that P(D) = 0.005, P(+|D) = 0.99, and $P(+|D^c) = 0.01$.

It follows that $P(D^c) = 0.995$, P(-|D) = 0.01, and $P(-|D^c) = 0.99$.

(a)
$$P(D|-) = \frac{P(-|D)P(D)}{P(-|D)P(D) + P(-|D^c)P(D^c)}$$

 $= \frac{(0.01)(0.005)}{(0.01)(0.005) + (0.99)(0.995)}$
 $= 5.08 \times 10^{-5}$

(b)
$$P(++|D) = 0.99^2 = 0.9801$$

(c)
$$P(++|D^c) = 0.01^2 = 0.0001$$

(d)
$$P(D|++) = \frac{P(++|D)P(D)}{P(++|D)P(D) + P(++|D^c)P(D^c)}$$

 $= \frac{(0.9801)(0.005)}{(0.9801)(0.005) + (0.0001)(0.995)}$
 $= 0.9801$

Page 48

34. $P(\text{system functions}) = P[(A \cap B) \cup (C \cup D)]$. Now $P(A \cap B) = P(A)P(B) = (1-0.10)(1-0.05) = 0.855$, and $P(C \cup D) = P(C) + P(D) - P(C \cap D) = (1-0.10) + (1-0.20) - (1-0.10)(1-0.20) = 0.98$. Therefore

$$P[(A \cap B) \cup (C \cup D)] = P(A \cap B) + P(C \cup D) - P[(A \cap B) \cap (C \cup D)]$$

$$= P(A \cap B) + P(C \cup D) - P(A \cap B)P(C \cup D)$$

$$= 0.855 + 0.98 - (0.855)(0.98)$$

$$= 0.9971$$

35. $P(\text{system functions}) = P[(A \cap B) \cap (C \cup D)]$. Now $P(A \cap B) = P(A)P(B) = (1 - 0.05)(1 - 0.03) = 0.9215$, and $P(C \cup D) = P(C) + P(D) - P(C \cap D) = (1 - 0.07) + (1 - 0.14) - (1 - 0.07)(1 - 0.14) = 0.9902$. Therefore

$$P[(A \cap B) \cap (C \cup D)] = P(A \cap B)P(C \cup D)$$

= (0.9215)(0.9902)
= 0.9125

- 36. (a) $P(A \cap B) = P(A)P(B) = (1 0.05)(1 0.03) = 0.9215$
 - (b) $P(A \cap B) = (1 p)^2 = 0.9$. Therefore $p = 1 \sqrt{0.9} = 0.0513$.
 - (c) $P(\text{three components all function}) = (1-p)^3 = 0.90$. Therefore $p = 1 (0.9)^{1/3} = 0.0345$.
- 37. Let C denote the event that component C functions, and let D denote the event that component D functions.

(a)
$$P(\text{system functions}) = P(C \cup D)$$

= $P(C) + P(D) - P(C \cap D)$
= $(1 - 0.08) + (1 - 0.12) - (1 - 0.08)(1 - 0.12)$
= 0.9904

Alternatively,

P(system functions) = 1 - P(system fails)

Page 49

$$= 1 - P(C^c \cap D^c)$$

$$= 1 - P(C^c)P(D^c)$$

$$= 1 - (0.08)(0.12)$$

$$= 0.9904$$

- (b) $P(\text{system functions}) = 1 P(C^c \cap D^c) = 1 p^2 = 0.99$. Therefore $p = \sqrt{1 0.99} = 0.1$.
- (c) $P(\text{system functions}) = 1 p^3 = 0.99$. Therefore $p = (1 0.99)^{1/3} = 0.2154$.
- (d) Let n be the required number of components. Then n is the smallest integer such that $1-0.5^n \ge 0.99$. It follows that $n \ln(0.5) \le \ln 0.01$, so $n \ge (\ln 0.01)(\ln 0.5) = 6.64$. Since n must be an integer, n = 7.
- 38. To show that A^c and B are independent, we show that $P(A^c \cap B) = P(A^c)P(B)$. Now $B = (A^c \cap B) \cup (A \cap B)$, and $(A \cap B)$ and $(A \cap B)$ are mutually exclusive. Therefore $P(B) = P(A^c \cap B) + P(A \cap B)$, from which it follows that $P(A^c \cap B) = P(B) P(A \cap B)$. Since A and B are independent, $P(A \cap B) = P(A)P(B)$. Therefore $P(A^c \cap B) = P(B) P(A)P(B) = P(B)[1 P(A)] = P(A^c)P(B)$. To show that A and B^c are independent, it suffices to interchange A and B in the argument above. To show that A^c and B^c are independent, replace B with B^c in the argument above, and use the fact that A and A^c are independent.

Section 2.4

- 1. (a) Discrete
 - (b) Continuous
 - (c) Discrete
 - (d) Continuous
 - (e) Discrete

Page 50

2. (a)
$$P(X \le 2) = P(X = 0) + P(X = 1) + P(X = 2) = 0.4 + 0.3 + 0.15 = 0.85$$
.

(b)
$$P(X > 1) = P(X = 2) + P(X = 3) + P(X = 4) = 0.15 + 0.1 + 0.05 = 0.3$$
.

(c)
$$\mu_X = 0(0.4) + 1(0.3) + 2(0.15) + 3(0.1) + 4(0.05) = 1.1$$

(d)
$$\sigma_X^2 = (0 - 1.1)^2(0.4) + (1 - 1.1)^2(0.3) + (2 - 1.1)^2(0.15) + (3 - 1.1)^2(0.1) + (4 - 1.1)^2(0.05) = 1.39$$

Alternatively, $\sigma_X^2 = 0^2(0.4) + 1^2(0.3) + 2^2(0.15) + 3^2(0.1) + 4^2(0.05) - 1.1^2 = 1.39$

3. (a)
$$\mu_X = 1(0.4) + 2(0.2) + 3(0.2) + 4(0.1) + 5(0.1) = 2.3$$

(b)
$$\sigma_X^2 = (1-2.3)^2(0.4) + (2-2.3)^2(0.2) + (3-2.3)^2(0.2) + (4-2.3)^2(0.1) + (5-2.3)^2(0.1) = 1.81$$

Alternatively, $\sigma_X^2 = 1^2(0.4) + 2^2(0.2) + 3^2(0.2) + 4^2(0.1) + 5^2(0.1) - 2.3^2 = 1.81$

(c)
$$\sigma_X = \sqrt{1.81} = 1.345$$

(d) Y = 10X. Therefore the probability density function is as follows.

(e)
$$\mu_Y = 10(0.4) + 20(0.2) + 30(0.2) + 40(0.1) + 50(0.1) = 23$$

(f)
$$\sigma_Y^2 = (10 - 23)^2(0.4) + (20 - 23)^2(0.2) + (30 - 23)^2(0.2) + (40 - 23)^2(0.1) + (50 - 23)^2(0.1) = 181$$

Alternatively, $\sigma_Y^2 = 10^2(0.4) + 20^2(0.2) + 30^2(0.2) + 40^2(0.1) + 50^2(0.1) - 23^2 = 181$

(g)
$$\sigma_Y = \sqrt{181} = 13.45$$

4. (a) $p_3(x)$ is the only probability mass function, because it is the only one whose probabilities sum to 1.

(b)
$$\mu_X = 0(0.1) + 1(0.2) + 2(0.4) + 3(0.2) + 4(0.1) = 2.0,$$

 $\sigma_X^2 = (0-2)^2(0.1) + (1-2)^2(0.2) + (2-2)^2(0.4) + (3-2)^2(0.2) + (4-2)^2(0.1) = 1.2$

Page 51

(b)
$$P(X \le 2) = P(X = 1) + P(X = 2) = 0.70 + 0.15 = 0.85$$

(c)
$$P(X > 3) = P(X = 4) + P(X = 5) = 0.03 + 0.02 = 0.05$$

(d)
$$\mu_X = 1(0.70) + 2(0.15) + 3(0.10) + 4(0.03) + 5(0.02) = 1.52$$

(e)
$$\sigma_X = \sqrt{1^2(0.70) + 2^2(0.15) + 3^2(0.10) + 4^2(0.03) + 5^2(0.02) - 1.52^2} = 0.9325$$

6. (a)
$$\mu_X = 24(0.0825) + 25(0.0744) + 26(0.7372) + 27(0.0541) + 28(0.0518) = 25.9183$$

(b)
$$\sigma_X^2 = (24 - 25.9183)^2(0.0825) + (25 - 25.9183)^2(0.0744) + (26 - 25.9183)^2(0.7372) + (27 - 25.9183)^2(0.0541) + (28 - 25.9183)^2(0.0518) = 0.659025$$

Alternatively, $\sigma_X^2 = 24^2(0.0825) + 25^2(0.0744) + 26^2(0.7372) + 27^2(0.0541) + 28^2(0.0518) - 25.9183^2 = 0.659025$

$$\sigma_X = \sqrt{0.659025} = 0.8118.$$

7. (a)
$$\sum_{x=1}^{5} cx = 1$$
, so $c(1+2+3+4+5) = 1$, so $c = 1/15$.

(b)
$$P(X = 2) = c(2) = 2/15 = 0.2$$

(c)
$$\mu_X = \sum_{x=1}^5 x P(X=x) = \sum_{x=1}^5 x^2/15 = (1^2 + 2^2 + 3^2 + 4^2 + 5^2)/15 = 11/3$$

(d)
$$\sigma_X^2 = \sum_{x=1}^5 (x - \mu_X)^2 P(X = x) = \sum_{x=1}^5 x(x - 11/3)^2 / 15 = (64/135) + 2(25/135) + 3(4/135) + 4(1/135) + 5(16/135) = 14/9$$

$$4(1/135) + 5(16/135) = 14/9$$
 Alternatively, $\sigma_X^2 = \sum_{x=1}^5 x^2 P(X=x) - \mu_X^2 = \sum_{x=1}^5 x^3/15 - (11/3)^2 = (1^3 + 2^3 + 3^3 + 4^3 + 5^3)/15 - (11/3)^2 = 14/9$

(e)
$$\sigma_X = \sqrt{14/9} = 1.2472$$

8. (a)
$$P(X \le 2) = F(2) = 0.83$$

Page 52

(b)
$$P(X > 3) = 1 - P(X \le 3) = 1 - F(3) = 1 - 0.95 = 0.05$$

(c)
$$P(X = 1) = P(X \le 1) - P(X \le 0) = F(1) - F(0) = 0.72 - 0.41 = 0.31$$

(d)
$$P(X = 0) = P(X \le 0) = F(0) = 0.41$$

(e) For any integer x, P(X = x) = F(x) - F(x - 1) [note that F(-1) = 0]. The value of x for which this quantity is greatest is x = 0.

| | \boldsymbol{x} | $p_1(x)$ |
|--------|------------------|----------|
| | 0 | 0.2 |
| | 1 | 0.16 |
| 9. (a) | 2 | 0.128 |
| | 3 | 0.1024 |
| | 4 | 0.0819 |

| | x | $p_2(x)$ |
|-----|---|----------|
| | 0 | 0.4 |
| | 1 | 0.24 |
| (b) | 2 | 0.144 |
| | 3 | 0.0864 |

4 0.0518 5 0.0311

- (c) $p_2(x)$ appears to be the better model. Its probabilities are all fairly close to the proportions of days observed in the data. In contrast, the probabilities of 0 and 1 for $p_1(x)$ are much smaller than the observed proportions.
- (d) No, this is not right. The data are a simple random sample, and the model represents the population. Simple random samples generally do not reflect the population exactly.
- 10. Let A denote an acceptable chip, and U an unacceptable one.

(a)
$$P(A) = 0.9$$

Page 53

(b)
$$P(UA) = P(U)P(A) = (0.1)(0.9) = 0.09$$

(c)
$$P(X = 3) = P(UUA) = P(U)P(U)P(A) = (0.1)(0.1)(0.9) = 0.009$$

(d)
$$p(x) = \begin{cases} (0.9)(0.1)^{x-1} & x = 1, 2, 3, \dots \\ 0 & \text{otherwise} \end{cases}$$

- 11. Let A denote an acceptable chip, and U an unacceptable one.
 - (a) If the first two chips are both acceptable, then Y=2. This is the smallest possible value.

(b)
$$P(Y = 2) = P(AA) = (0.9)^2 = 0.81$$

(c)
$$P(Y=3|X=1)=\frac{P(Y=3 \text{ and } X=1)}{P(X=1)}$$
.
Now $P(Y=3 \text{ and } X=1)=P(AUA)=(0.9)(0.1)(0.9)=0.081$, and $P(X=1)=P(A)=0.9$.
Therefore $P(Y=3|X=1)=0.081/0.9=0.09$.

$$\begin{aligned} \text{(d)}\ P(Y=3|X=2) &= \frac{P(Y=3\ \text{and}\ X=2)}{P(X=2)}.\\ \text{Now}\ P(Y=3\ \text{and}\ X=2) &= P(UAA) = (0.1)(0.9)(0.9) = 0.081, \text{ and}\\ P(X=2) &= P(UA) = (0.1)(0.9) = 0.09.\\ \text{Therefore}\ P(Y=3|X=2) &= 0.081/0.09 = 0.9. \end{aligned}$$

(e) If Y = 3 the only possible values for X are X = 1 and X = 2. Therefore

$$P(Y = 3) = P(Y = 3|X = 1)P(X = 1) + P(Y = 3|X = 2)P(X = 2)$$

$$= (0.09)(0.9) + (0.9)(0.09)$$

$$= 0.162$$

12. (a) 0, 1, 2, 3

Page 54

(b)
$$P(X = 3) = P(SSS) = (0.8)^3 = 0.512$$

(c)
$$P(FSS) = (0.2)(0.8)^2 = 0.128$$

(d)
$$P(SFS) = P(SSF) = (0.8)^2(0.2) = 0.128$$

(e)
$$P(X = 2) = P(FSS) + P(SFS) + P(SSF) = 0.384$$

(f)
$$P(X = 1) = P(SFF) + P(FSF) + P(FFS)$$

= $(0.8)(0.2)^2 + (0.8)(0.2)^2 + (0.8)(0.2)^2$
= 0.096

(g)
$$P(X = 0) = P(FFF) = (0.2)^3 = 0.008$$

(h)
$$\mu_X = 0(0.08) + 1(0.096) + 2(0.384) + 3(0.512) = 2.4$$

(i)
$$\sigma_X^2 = (0 - 2.4)^2(0.08) + (1 - 2.4)^2(0.096) + (2 - 2.4)^2(0.384) + (3 - 2.4)^2(0.512) = 0.48$$

Alternatively, $\sigma_X^2 = 0^2(0.08) + 1^2(0.096) + 2^2(0.384) + 3^2(0.512) - 2.4^2 = 0.48$

(j)
$$P(Y = 3) = P(SSSF) + P(SSFS) + P(SFSS) + P(FSSS)$$

= $(0.8)^3(0.2) + (0.8)^3(0.2) + (0.8)^3(0.2) + (0.8)^3(0.2)$
= 0.4096

13. (a)
$$\int_{80}^{90} \frac{x - 80}{800} dx = \frac{x^2 - 160x}{1600} \bigg|_{80}^{90} = 0.0625$$

(b)
$$\int_{80}^{120} x \frac{x - 80}{800} dx = \frac{x^3 - 120x}{2400} \bigg|_{80}^{120} = 320/3 = 106.67$$

Page 55

(c)
$$\sigma_X^2 = \int_{80}^{120} x^2 \frac{x - 80}{800} dx - (320/3)^2 = \frac{x^4}{3200} - \frac{x^3}{30} \Big|_{80}^{120} - (320/3)^2 = 800/9$$

 $\sigma_X = \sqrt{800/9} = 9.428$

$$\begin{aligned} &(\mathrm{d})\ F(x) = \int_{-\infty}^x f(t)\,dt \\ & \text{If } x < 80,\ F(x) = \int_{-\infty}^{80} 0\,dt = 0 \\ & \text{If } 80 \le x < 120,\ F(x) = \int_{-\infty}^{80} 0\,dt + \int_{80}^x \frac{t - 80}{800}\,dt = x^2/1600 - x/10 + 4. \\ & \text{If } x \ge 120,\ F(x) = \int_{-\infty}^{80} 0\,dt + \int_{80}^{120} \frac{t - 80}{800}\,dt + \int_{120}^x 0\,dt = 1. \end{aligned}$$

14. (a)
$$\int_{25}^{30} \frac{x}{250} dx = \frac{x^2}{500} \bigg|_{25}^{30} = 0.55$$

(b)
$$\mu = \int_{20}^{30} x \frac{x}{250} dx = \frac{x^3}{750} \bigg|_{20}^{30} = 76/3 = 25.33$$

(c)
$$\sigma_X^2 = \int_{20}^{30} x^2 \frac{x}{250} dx - (76/3)^2 = \frac{x^4}{1000} \bigg|_{30}^{30} - (76/3)^2 = 74/9$$

(d)
$$\sigma_X = \sqrt{\sigma_X^2} = \sqrt{74/9} = 2.867$$

(e)
$$F(x) = \int_{-\infty}^{x} f(t) dt$$

If $x < 20$, $F(x) = \int_{-\infty}^{20} 0 dt = 0$
If $20 \le x < 30$, $F(x) = \int_{-\infty}^{20} 0 dt + \int_{20}^{x} \frac{t}{250} dt = x^2/500 - 4/5$.
If $x \ge 30$, $F(x) = \int_{-\infty}^{80} 0 dt + \int_{20}^{30} \frac{t}{250} dt + \int_{30}^{x} 0 dt = 1$.

(f)
$$\int_{28}^{30} \frac{x}{250} dx = \frac{x^2}{500} \bigg|_{28}^{30} = 0.232$$

Page 56

15. (a)
$$\mu = \int_0^\infty 0.1te^{-0.1t} dt$$

$$= -te^{-0.1t} \Big|_0^\infty - \int_0^\infty -e^{-0.1t} dt$$

$$= 0 - 10e^{-0.1t} \Big|_0^\infty$$

$$= 10$$

(b)
$$\sigma^2 = \int_0^\infty 0.1t^2 e^{-0.1t} dt - \mu^2$$

$$= -t^2 e^{-0.1t} \Big|_0^\infty - \int_0^\infty -2t e^{-0.1t} dt - 100$$

$$= 0 + 20 \int_0^\infty 0.1t e^{-0.1t} dt - 100$$

$$= 0 + 20(10) - 100$$

$$= 100$$

$$\sigma_X = \sqrt{100} = 10$$

(c)
$$F(x) = \int_{-\infty}^{x} f(t) dt$$
.
If $x \le 0$, $F(x) = \int_{-\infty}^{x} 0 dt = 0$.
If $x > 0$, $F(x) = \int_{-\infty}^{0} 0 dt + \int_{0}^{x} 0.1e^{-0.1t} dt = 1 - e^{-0.1x}$.

(d) Let T represent the lifetime. $P(T < 12) = P(T \le 12) = F(12) = 1 - e^{-1.2} = 0.6988$.

16. (a)
$$\mu = \int_{9.75}^{10.25} 3x[1 - 16(x - 10)^2] dx = -12x^4 + 320x^3 - 2398.5x^2 \Big|_{9.75}^{10.25} = 10$$

(b)
$$\sigma^2 = \int_{9.75}^{10.25} 3(x-10)^2 [1 - 16(x-10)^2] dx = (x-10)^3 - 9.6(x-10)^5 \Big|_{9.75}^{10.25} = 0.0125.$$

Page 57

$$\sigma = \sqrt{0.0125} = 0.1118$$

(c)
$$F(x) = \int_{-\infty}^{x} f(t) dt$$
.
If $x \le 9.75$, $F(x) = \int_{-\infty}^{x} 0 dt = 0$.
If $9.75 < x < 10.25$,

$$F(x) = \int_{-\infty}^{x} 0 dt + \int_{9.75}^{x} 3[1 - 16(t - 10)^{2}] dt = 3t - 16(t - 10)^{3} \Big|_{9.75}^{x} = 3x - 16(x - 10)^{3} - 29.5$$
If $x \ge 10.25$, $F(x) = 1$.

- (d) None of them. F(9.75) = 0.
- (e) All of them. F(10.25) = 1, so all of the rings have diameters less than or equal to 10.25 cm. Since none of the rings have diameters less than 9.75 cm, all of them have diameters between 9.75 and 10.25 cm.
- 17. With this process, the probability that a ring meets the specification is

$$\int_{9.9}^{10.1} 15[1 - 25(x - 10.05)^{2}]/4 \, dx = \int_{-0.15}^{0.05} 15[1 - 25x^{2}]/4 \, dx = 0.25(15x - 125x^{3}) \bigg|_{-0.15}^{0.05} = 0.641.$$

With the process in Exercise 16, the probability is

$$\int_{9.9}^{10.1} 3[1 - 16(x - 10)^2] dx = \int_{-0.1}^{0.1} 3[1 - 16x^2] dx = 3x - 16x^3 \Big|_{-0.1}^{0.1} = 0.568.$$

Therefore this process is better than the one in Exercise 16.

18. (a)
$$P(X > 2) = \int_{2}^{\infty} \frac{64}{(x+2)^5} dx = -\frac{16}{(x+2)^4} \Big|_{2}^{\infty} = 1/16$$

(b)
$$P(2 < X < 4) = \int_{2}^{4} \frac{64}{(x+2)^{5}} dx = -\frac{16}{(x+2)^{4}} \Big|_{2}^{4} = 65/1296$$

(c)
$$\mu = \int_0^\infty x \frac{64}{(x+2)^5} dx = \int_2^\infty (u-2) \frac{64}{u^5} du = 64 \int_2^\infty (u^{-4} - 2u^{-5}) du = 64 \left(-\frac{1}{3}u^{-3} + \frac{1}{2}u^{-4} \right) \Big|_0^\infty = 2/3$$

Page 58

(d)
$$\sigma^2 = \int_0^\infty x^2 \frac{64}{(x+2)^5} dx - \mu^2$$

$$= \int_2^\infty (u-2)^2 \frac{64}{u^5} du - (2/3)^2$$

$$= 64 \int_2^\infty (u^{-3} - 4u^{-4} + 4u^{-5}) du - 4/9$$

$$= 64 \left(-\frac{1}{2}u^{-2} + \frac{4}{3}u^{-3} - u^{-4} \right) \Big|_2^\infty - 4/9$$

$$= 8/9$$

(e)
$$F(x) = \int_{-\infty}^{x} f(t) dt$$
.
If $x < 0$, $F(x) = \int_{-\infty}^{x} 0 dt = 0$.
If $x \ge 0$, $F(x) = \int_{0}^{x} \frac{64}{(t+2)^5} dt = -\frac{16}{(t+2)^4} \Big|_{0}^{x} = 1 - \frac{16}{(x+2)^4}$

- (f) The median x_m solves $F(x_m) = 0.5$. Therefore $1 \frac{16}{(x_m + 2)^4} = 0.5$, so $x_m = 0.3784$.
- (g) The 60th percentile x_{60} solves $F(x_{60}) = 0.6$. Therefore $1 \frac{16}{(x_{60} + 2)^4} = 0.6$, so $x_{60} = 0.5149$.

19. (a)
$$P(X > 3) = \int_3^4 (3/64)x^2(4-x) dx = \left(\frac{x^3}{16} - \frac{3x^4}{256}\right) \Big|_3^4 = 67/256$$

(b)
$$P(2 < X < 3) = \int_{2}^{3} (3/64)x^{2}(4-x) dx = \left(\frac{x^{3}}{16} - \frac{3x^{4}}{256}\right) \Big|_{2}^{3} = 109/256$$

(c)
$$\mu = \int_0^4 (3/64)x^3(4-x) dx = \left(\frac{3x^4}{64} - \frac{3x^5}{320}\right) \Big|_0^4 = 2.4$$

Page 59

(d)
$$\sigma^2 = \int_0^4 (3/64)x^4(4-x) dx - \mu^2 = \left(\frac{3x^5}{80} - \frac{x^6}{128}\right) \Big|_0^4 - 2.4^2 = 0.64$$

(e)
$$F(x) = \int_{-\infty}^{x} f(t) dt$$

If $x \le 0$, $F(x) = \int_{-\infty}^{x} 0 dt = 0$
If $0 < x < 4$, $F(x) = \int_{0}^{x} (3/64)t^{2}(4-t) dt = (16x^{3} - 3x^{4})/256$
If $x \ge 3$, $F(x) = \int_{0}^{4} (3/64)t^{2}(4-t) dt = 1$

20. (a)
$$P(X < 0.02) = \int_0^{0.02} 625x \, dx = \frac{625x^2}{2} \bigg|_0^{0.02} = 0.125$$

(b)
$$\mu = \int_0^{0.04} 625x^2 dx + \int_{0.04}^{0.08} (50x - 625x^2) dx = \frac{625x^3}{3} \Big|_0^{0.04} + \left(25x^2 - \frac{625x^3}{3}\right) \Big|_{0.04}^{0.08} = 0.04$$

(c) The variance is

$$\sigma^{2} = \int_{0}^{0.04} 625x^{3} dx + \int_{0.04}^{0.08} (50x^{2} - 625x^{3}) dx - \mu^{2}$$

$$= \frac{625x^{4}}{4} \Big|_{0}^{0.04} + \left(\frac{50x^{3}}{3} - \frac{625x^{4}}{4}\right) \Big|_{0.04}^{0.08} - 0.04^{2}$$

$$= 0.0002667$$

The standard deviation is $\sigma = \sqrt{0.0002667} = 0.01633$.

$$\begin{aligned} &(\mathrm{d}) \ F(x) = \int_{-\infty}^x f(t) \, dt \\ & \text{If } x \leq 0, \ F(x) = \int_{-\infty}^x 0 \, dt = 0 \\ & \text{If } 0 < x \leq 0.04, \ F(x) = \int_0^x 625t \, dt = 625x^2/2 \\ & \text{If } 0.04 < x \leq 0.08, \ F(x) = \int_0^{0.04} 625t \, dt + \int_{0.04}^x (50 - 625t) \, dt = 50x - \frac{625}{2}x^2 - 1 \\ & \text{If } x > 0.08, \ F(x) = \int_0^{0.04} 625t \, dt + \int_{0.04}^{0.08} (50 - 625t) \, dt = 1 \end{aligned}$$

Page 60

(e) The median x_m solves $F(x_m) = 0.5$. Since F(x) is described by different expressions for $x \le 0.04$ and x > 0.04, we compute F(0.04). $F(0.04) = 625(0.04)^2/2 = 0.5$ so $x_m = 0.04$.

(f)
$$P(0.015 < X < 0.063) = \int_{0.015}^{0.04} 625x \, dx + \int_{0.04}^{0.063} (50 - 625x) \, dx = \frac{625x^2}{2} \bigg|_{0}^{0.04} + \left(50x - \frac{625x^2}{2}\right) \bigg|_{0.04}^{0.063} = 0.9097$$

21. (a)
$$P(X < 0.2) = \int_0^{0.2} 12(x^2 - x^3) dx = 4x^3 - 3x^4 \Big|_0^{0.2} = 0.0272$$

(b)
$$\mu = \int_0^1 12x(x^2 - x^3) dx = 3x^4 - \frac{12}{5}x^5 \Big|_0^1 = 0.6$$

(c) The variance is

$$\sigma^{2} = \int_{0}^{1} 12x^{2}(x^{2} + x^{3}) dx - \mu^{2}$$
$$= \left(\frac{12}{5}x^{5} + 2x^{6}\right) \Big|_{0}^{1} - 0.6^{2}$$
$$= 0.04$$

(d)
$$F(x) = \int_{-\infty}^{x} f(t) dt$$

If $x \le 0$, $F(x) = \int_{-\infty}^{x} 0 dt = 0$
If $0 < x \le 1$, $F(x) = \int_{0}^{x} 12(t^{2} - t^{3}) dt = 4t^{3} - 3t^{4} \Big|_{0}^{x} = 4x^{3} - 3x^{4}$
If $x > 1$, $F(x) = \int_{0}^{1} 12(t^{2} - t^{3}) dt = 1$

(e)
$$P(0 < X < 0.8) = \int_0^{0.8} 12(x^2 - x^3) dx = (4x^3 - 3x^4) \Big|_0^{0.8} = 0.81922$$

Page 61

22. (a)
$$P(X > 0.5) = \int_{0.5}^{1} \frac{2e^{-2x}}{1 - e^{-2}} dx = \left(\frac{1}{1 - e^{-2}}\right) (-e^{-2x}) \Big|_{0.5}^{1} = 0.2689$$

(b)
$$\mu = \int_0^1 \frac{2xe^{-2x}}{1 - e^{-2}} dx$$

$$= \left(\frac{e^2}{e^2 - 1}\right) \int_0^1 2xe^{-2x} dx$$

$$= \left(\frac{e^2}{2e^2 - 2}\right) \int_0^2 ue^{-u} du$$

$$= \left(\frac{e^2}{2e^2 - 2}\right) \left(-ue^{-u}\Big|_0^2 + \int_0^2 e^{-u} du\right)$$

$$= \left(\frac{e^2}{2e^2 - 2}\right) \left(-2e^{-2} - e^{-u}\Big|_0^2\right)$$

$$= \frac{e^2 - 3}{2e^2 - 2}$$

$$= 0.34348$$

(c) Let X denote the concentration. The mean is $\mu_X = 0.34348$.

$$\begin{split} P(\mu - 0.1 < X < \mu + 0.1) &= \int_{0.24348}^{0.44348} \frac{2e^{-2x}}{1 - e^{-2}} \, dx \\ &= \left. \frac{-e^{-2x}}{1 - e^{-2}} \right|_{0.24348}^{0.44348} \\ &= \left. \frac{e^{-0.48696} - e^{-0.88696}}{1 - e^{-2}} \right|_{0.24348}^{0.24348} \end{split}$$

(d) The variance is
$$\sigma^2 = \int_0^1 \frac{2x^2 e^{-2x}}{1 - e^{-2}} dx - \mu^2$$

$$= \left(\frac{e^2}{e^2 - 1}\right) \int_0^1 2x^2 e^{-2x} dx - \mu^2$$

$$= \left(\frac{e^2}{4e^2 - 4}\right) \int_0^2 u^2 e^{-u} du - \mu^2$$

$$= \left(\frac{e^2}{4e^2 - 4}\right) \left(-u^2 e^{-u} \Big|_0^2 + \int_0^2 2u e^{-u} du\right) - \left(\frac{e^2 - 3}{2e^2 - 2}\right)^2$$

$$= \left(\frac{e^2}{4e^2 - 4}\right) \left[-4e^{-2} + 2\left(-ue^{-u} \Big|_0^2 + \int_0^2 e^{-u} du\right)\right] - \left(\frac{e^2 - 3}{2e^2 - 2}\right)^2$$

Page 62

$$= \left(\frac{e^2}{4e^2 - 4}\right) \left[-4e^{-2} + 2\left(-2e^{-2} - e^{-u}\right)^2 \right] - \left(\frac{e^2 - 3}{2e^2 - 2}\right)^2$$

$$= \left(\frac{e^2}{4e^2 - 4}\right) \left[-4e^{-2} + 2\left(1 - 3e^{-2}\right) \right] - \left(\frac{e^2 - 3}{2e^2 - 2}\right)^2$$

$$= \frac{e^2 - 5}{2e^2 - 2} - \left(\frac{e^2 - 3}{2e^2 - 2}\right)^2$$

$$= 0.0689845$$

The standard deviation is $\sigma = \sqrt{0.0689845} = 0.26265$.

(e) Let X denote the concentration. The mean is $\mu_X = 0.34348$. The standard deviation is $\sigma = 0.26265$.

$$P(\mu - \sigma < X < \mu + \sigma) = \int_{0.08083}^{0.60613} \frac{2e^{-2x}}{1 - e^{-2}} dx$$

$$= \frac{-e^{-2x}}{1 - e^{-2}} \Big|_{0.08083}^{0.60613}$$

$$= \frac{e^{-0.16167} - e^{-1.21226}}{1 - e^{-2}}$$

$$= 0.63979$$

$$\begin{aligned} \text{(f) } F(x) &= \int_{-\infty}^x f(t) \, dt \\ &\text{If } x \leq 0, \, F(x) = \int_{-\infty}^x 0 \, dt = 0 \\ &\text{If } 0 < x < 1, \, F(x) = \int_0^x \frac{2e^{-2t}}{1 - e^2} \, dt = \frac{1 - e^{-2x}}{1 - e^{-2}} \\ &\text{If } x \geq 1, \, F(x) = \int_0^1 \frac{e^{-2t}}{1 - e^{-2}} \, dt = 1 \end{aligned}$$

23. (a)
$$P(X < 2.5) = \int_{2}^{2.5} (3/52)x(6-x) dx = (9x^2 - x^3)/52 \Big|_{2}^{2.5} = 0.2428$$

(b)
$$P(2.5 < X < 3.5) = \int_{2.5}^{3.5} (3/52)x(6-x) dx = \frac{9x^2 - x^3}{52} \bigg|_{2.5}^{3.5} = 0.5144$$

Page 63

(c)
$$\mu = \int_{2}^{4} (3/52)x^{2}(6-x) dx = \frac{24x^{3}-3x^{4}}{208} \Big|_{2}^{4} = 3$$

(d) The variance is

$$\sigma^{2} = \int_{2}^{4} (3/52)x^{3}(6-x) dx - \mu^{2}$$

$$= \frac{9x^{4}}{104} - \frac{3x^{5}}{260} \Big|_{2}^{4} - 3^{2}$$

$$= 0.3230769$$

The standard deviation is $\sigma = \sqrt{0.3230769} = 0.5684$.

(e) Let X represent the thickness. Then X is within $\pm \sigma$ of the mean if 2.4316 < X < 3.5684. $P(2.4316 < X < 3.5684) = \int_{2.4316}^{3.5684} (3/52)x(6-x) dx = \frac{9x^2 - x^3}{52} \Big|_{2.4316}^{3.5684} = 0.5832$

$$\begin{aligned} &\text{(f) } F(x) = \int_{-\infty}^x f(t) \, dt \\ &\text{If } x \leq 2, \, F(x) = \int_{-\infty}^x 0 \, dt = 0. \\ &\text{If } 2 < x < 4, \, F(x) = \int_{-\infty}^2 0 \, dt + \int_2^x (3/52)t(6-t) \, dt = \frac{9x^2 - x^3 - 28}{52}. \\ &\text{If } x \geq 4, \, F(x) = \int_{-\infty}^2 0 \, dt + \int_2^4 (3/52)t(6-t) \, dt + \int_4^x 0 \, dt = 1. \end{aligned}$$

24. (a) c solves the equation
$$\int_{1}^{\infty} c/x^3 dx = 1$$
. Therefore $-0.5c/x^2 \Big|_{1}^{\infty} = 1$, so $c = 2$.

(b)
$$\mu_X = \int_1^\infty cx/x^3 dx = \int_1^\infty 2/x^2 dx = -\frac{2}{x} \Big|_1^\infty = 2$$

(c)
$$F(x) = \int_{-\infty}^{x} f(t) dt$$

Page 64

If
$$x < 1$$
, $F(x) = \int_{-\infty}^{x} 0 \, dt = 0$.
If $x \ge 1$, $F(x) = \int_{-\infty}^{1} 0 \, dt + \int_{1}^{x} 2/t^{3} \, dt = -\frac{1}{t^{2}} \Big|_{1}^{x} = 1 - 1/x^{2}$.

(d) The median x_m solves $F(x_m) = 0.5$. Therefore $1 - 1/x_m^2 = 0.5$, so $x_m = 1.414$.

(e)
$$P(X \le 10) = F(10) = 1 - 1/10^2 = 0.99$$

(f)
$$P(X \le 2.5) = F(2.5) = 1 - 1/2.5^2 = 0.84$$

(g)
$$P(X \le 2.5 | X \le 10) = \frac{P(X \le 2.5 \text{ and } X \le 10)}{P(X \le 10)} = \frac{P(X \le 2.5)}{P(X \le 10)} = \frac{0.84}{0.99} = 0.85$$

25. (a)
$$P(X < 2) = \int_0^2 x e^{-x} dx = \left(-xe^{-x} \Big|_0^2 + \int_0^2 e^{-x} dx\right) = \left(-2e^{-2} - e^{-x} \Big|_0^2\right) = 1 - 3e^{-2} = 0.5940$$

(b)
$$P(1.5 < X < 3) = \int_{1.5}^{3} x e^{-x} dx = \left(-x e^{-x} \Big|_{1.5}^{3} + \int_{1.5}^{3} e^{-x} dx\right) = \left(-3 e^{-3} + 1.5 e^{-1.5} - e^{-x} \Big|_{1.5}^{3}\right)$$

= $2.5 e^{-1.5} - 4 e^{-3} = 0.3587$

(c)
$$\mu = \int_0^\infty x^2 e^{-x} dx = -x^2 e^{-x} \Big|_0^\infty + \int_0^\infty 2x e^{-x} dx = 0 + 2x e^{-x} \Big|_0^\infty = 2$$

(d)
$$F(x) = \int_{-\infty}^{x} f(t) dt$$

If $x < 0$, $F(x) = \int_{-\infty}^{x} 0 dt = 0$
If $x > 0$, $F(x) = \int_{0}^{x} te^{-t} dt = 1 - (x+1)e^{-x}$

26. (a)
$$P(X < 12.5) = \int_{12}^{12.5} 6(x - 12)(13 - x) dx = -2x^3 + 75x^2 - 936x \Big|_{12}^{12.5} = 0.5$$

Page 65

(b)
$$\mu = \int_{12}^{13} 6x(x-12)(13-x) dx = -\frac{3x^4}{2} + 50x^3 - 468x^2 \bigg|_{12}^{13} = 12.5$$

(c)
$$\sigma^2 = \int_{12}^{13} 6x^2(x-12)(13-x) dx - \mu^2 = -\frac{6x^5}{5} + \frac{75x^4}{2} - 312x^3 \Big|_{12}^{13} - 12.5^2 = 0.05$$

The standard deviation is $\sigma = \sqrt{0.05} = 0.2236$.

$$\begin{aligned} &(\mathrm{d})\ F(x) = \int_{-\infty}^x f(t)\,dt \\ & \text{If } x \leq 12, \, F(x) = \int_{-\infty}^x 0\,dt = 0 \\ & \text{If } 12 < x < 13, \, F(x) = \int_{12}^x 6(t-12)(13-t)\,dt = -2x^3 + 75x^2 - 936x + 3888 \\ & \text{If } x \geq 13, \, F(x) = \int_{12}^{13} 6(t-12)(13-t)\,dt = 1 \end{aligned}$$

(e)
$$P(12.3 < X < 12.7) = \int_{12.3}^{12.7} 6(x - 12)(13 - x) dx = -2x^3 + 75x^2 - 936x \Big|_{12.3}^{12.7} = 0.568$$

Section 2.5

1. (a)
$$\mu_{3X} = 3\mu_X = 3(9.5) = 28.5$$

 $\sigma_{3X} = 3\sigma_X = 3(0.4) = 1.2$

(b)
$$\mu_{Y-X} = \mu_Y - \mu_X = 6.8 - 9.5 = -2.7$$

 $\sigma_{Y-X} = \sqrt{\sigma_Y^2 + \sigma_X^2} = \sqrt{0.1^2 + 0.4^2} = 0.412$

(c)
$$\mu_{X+4Y} = \mu_X + 4\mu_Y = 9.5 + 4(6.8) = 36.7$$

 $\sigma_{X+4Y} = \sqrt{\sigma_X^2 + 4^2 \sigma_Y^2} = \sqrt{0.4^2 + 16(0.1^2)} = 0.566$

2. (a) Let *H* denote the height. Then $\mu_V = \mu_{10H} = 10\mu_H = 10(5) = 50$

Page 66

(b)
$$\sigma_V = \sigma_{10H} = 10\sigma_H = 10(0.1) = 1$$

3. Let $X_1, ..., X_4$ be the lifetimes of the four transistors. Let $S = X_1 + \cdots + X_4$ be the total lifetime.

$$\mu_S = \sum \mu_{X_i} = 4(900) = 3600$$

$$\sigma_S = \sqrt{\sum \sigma_{X_i}^2} = \sqrt{4(30^2)} = 60$$

4. (a)
$$\mu_V = \mu_{V_1} + \mu_{V_2} = 12 + 6 = 18$$

(b)
$$\sigma_V = \sqrt{\sigma_{V_1}^2 + \sigma_{V_2}^2} = \sqrt{1^2 + 0.5^2} = 1.118$$

5. Let $X_1, ..., X_5$ be the thicknesses of the five layers. Let $S = X_1 + \cdots + X_5$ be the total thickness.

(a)
$$\mu_S = \sum \mu_{X_i} = 5(1.2) = 6.0$$

(b)
$$\sigma_S = \sqrt{\sum \sigma_{X_i}^2} = \sqrt{5(0.04^2)} = 0.0894$$

6. Let X_1 and X_2 be the two measurements. The average is \overline{X} .

$$\sigma_{\overline{X}} = \sigma_{X_i}/\sqrt{2} = \frac{7 \times 10^{-15}}{\sqrt{2}} = 4.95 \times 10^{-15}.$$

7. (a)
$$\mu_M = \mu_{X+1.5Y} = \mu_X + 1.5\mu_Y = 0.125 + 1.5(0.350) = 0.650$$

Page 67

(b)
$$\sigma_M = \sigma_{X+1.5Y} = \sqrt{\sigma_X^2 + 1.5^2 \sigma_Y^2} = \sqrt{0.05^2 + 1.5^2 (0.1^2)} = 0.158$$

8. Let $X_1, ..., X_{24}$ be the volumes of the 24 bottles. Let $S = X_1 + \cdots + X_{24}$ be the total weight. The average volume per bottle is \overline{X} .

(a)
$$\mu_S = \sum \mu_{X_i} = 24(20.01) = 480.24$$

(b)
$$\sigma_S = \sqrt{\sum \sigma_{X_i}^2} = \sqrt{24(0.02^2)} = 0.098$$

(c)
$$\mu_{\overline{X}} = \mu_{X_i} = 20.01$$

(d)
$$\sigma_{\overline{X}} = \sigma_{X_i} / \sqrt{24} = 0.02 / \sqrt{24} = 0.00408$$

- (e) Let n be the required number of bottles. Then $0.02/\sqrt{n} = 0.0025$, so n = 64.
- 9. Let X_1 and X_2 denote the lengths of the pieces chosen from the population with mean 30 and standard deviation 0.1, and let Y_1 and Y_2 denote the lengths of the pieces chosen from the population with mean 45 and standard deviation 0.3.

(a)
$$\mu_{X_1+X_2+Y_1+Y_2} = \mu_{X_1} + \mu_{X_2} + \mu_{Y_1} + \mu_{Y_2} = 30 + 30 + 45 + 45 = 150$$

(b)
$$\sigma_{X_1+X_2+Y_1+Y_2} = \sqrt{\sigma_{X_1}^2 + \sigma_{X_2}^2 + \sigma_{Y_1}^2 + \sigma_{Y_2}^2} = \sqrt{0.1^2 + 0.1^2 + 0.3^2 + 0.3^2} = 0.447$$

10. The daily revenue is $R = 2.60X_1 + 2.75X_2 + 2.90X_3$.

(a)
$$\mu_R = 2.60\mu_1 + 2.75\mu_2 + 2.90\mu_3 = 2.60(1500) + 2.75(500) + 2.90(300) = 6145$$

(b)
$$\sigma_R = \sqrt{2.60^2 \sigma_1^2 + 2.75^2 \sigma_2^2 + 2.90^2 \sigma_3^2} = \sqrt{2.60^2 (180^2) + 2.75^2 (90^2) + 2.90^2 (40^2)} = 541.97$$

Page 68

11. (a) The number of passenger-miles is 8000(210) = 1,680,000. Let X be the number of gallons of fuel used. Then $\mu_X = 1,680,000(0.15) = 252,000$ gallons.

(b)
$$\sigma_X = \sqrt{(1,680,000)}(0.01) = 12.9615$$

(c)
$$\mu_{X/1680,000} = (1/1,680,000)\mu_X = (1/1,680,000)(252,000) = 0.15.$$

(d)
$$\sigma_{X/1680,000} = (1/1,680,000)\sigma_X = (1/1,680,000)(12.9615) = 7.7152 \times 10^{-6}$$

12. Let X denote the number of mismatches and let Y denote the number of gaps. Then $\mu_X = 5$, $\sigma_X = 2$, $\mu_Y = 2$, and $\sigma_Y = 1$. Let S denote the Needleman-Wunsch score. Then S = X + 3Y.

(a)
$$\mu_S = \mu_{X+3Y} = \mu_X + 3\mu_Y = 5 + 3(2) = 11$$

(b)
$$\sigma_S^2 = \sigma_{X+3Y}^2 = \sigma_X^2 + 9\sigma_Y^2 = 2^2 + 9(1^2) = 13$$

13. (a)
$$\mu = 0.0695 + \frac{1.0477}{20} + \frac{0.8649}{20} + \frac{0.7356}{20} + \frac{0.2171}{30} + \frac{2.8146}{60} + \frac{0.5913}{15} + \frac{0.0079}{10} + 5(0.0006) = 0.2993$$

(b)
$$\sigma = \sqrt{0.0018^2 + (\frac{0.0269}{20})^2 + (\frac{0.0225}{20})^2 + (\frac{0.0113}{20})^2 + (\frac{0.0185}{30})^2 + (\frac{0.0284}{60})^2 + (\frac{0.0031}{15})^2 + (\frac{0.0006}{10})^2 + 5^2(0.0002)^2} = 0.00288$$

14. (a)
$$\mu_X = \mu_{O+2N+2C/3} = \mu_O + 2\mu_N + (2/3)\mu_C = 0.1668 + 2(0.0255) + (2/3)(0.0247) = 0.2343$$

(b)
$$\sigma_X = \sigma_{O+2N+2C/3} = \sqrt{\sigma_O^2 + 4\sigma_N^2 + (2/3)^2 \sigma_C^2} = \sqrt{0.0340^2 + 4(0.0194)^2 + (2/3)^2(0.0131)^2} = 0.05232$$

15. (a)
$$P(X < 9.98) = \int_{9.95}^{9.98} 10 \, dx = 10x \Big|_{9.95}^{9.98} = 0.3$$

(b)
$$P(Y > 5.01) = \int_{5.01}^{5.1} 5 \, dy = 5y \Big|_{5.01}^{5.1} = 0.45$$

Page 69

(c) Since X and Y are independent, P(X < 9.98 and Y > 5.01) = P(X < 9.98)P(Y > 5.01) = (0.3)(0.45) = 0.135

(d)
$$\mu_X = \int_{9.95}^{10.05} 10x \, dx = 5x^2 \Big|_{9.95}^{10.05} = 10$$

(e)
$$\mu_Y = \int_{4.9}^{5.1} 5y \, dy = 2.5y^2 \bigg|_{4.9}^{5.1} = 5$$

16. (a)
$$\mu_X = \int_4^6 \left(\frac{3}{4}x - \frac{3x(x-5)^2}{4} \right) dx = \left(-9x^2 + \frac{5x^3}{2} - \frac{3x^4}{16} \right) \Big|_4^6 = 5$$

(b)
$$\sigma_X^2 = \int_4^6 \left(\frac{3(x-5)^2}{4} - \frac{3(x-5)^4}{4} \right) dx = \left(\frac{(x-5)^3}{4} - \frac{3(x-5)^5}{20} \right) \Big|_4^6 = 0.2$$

(c)
$$\mu_Y = \mu_{0.0394X} = 0.0394\mu_X = 0.0394(5) = 0.197$$

 $\sigma_Y^2 = \sigma_{0.0394X}^2 = (0.0394)^2 \sigma_X^2 = (0.0394)^2 (0.2) = 0.00031$

(d) Let X_1 , X_2 , and X_3 be the three thicknesses, in millimeters.

Then $S = X_1 + X_2 + X_3$ is the total thickness.

$$\mu_S = \mu_{X_1} + \mu_{X_2} + \mu_{X_3} = 3(5) = 15.$$

$$\sigma_S^2 = \sigma_{X_1}^2 + \sigma_{X_2}^2 + \sigma_{X_3}^2 = 3(0.2) = 0.6.$$

17. (a) Let $\mu = 40.25$ be the mean SiO₂ content, and let $\sigma = 0.36$ be the standard deviation of the SiO₂ content, in a randomly chosen rock. Let \overline{X} be the average content in a random sample of 10 rocks.

Then
$$\mu_{\overline{X}} = \mu = 40.25$$
, and $\sigma_{\overline{X}} = \frac{\sigma}{\sqrt{10}} = \frac{0.36}{\sqrt{10}} = 0.11$.

(b) Let *n* be the required number of rocks. Then $\frac{\sigma}{\sqrt{n}} = \frac{0.36}{\sqrt{n}} = 0.05$.

Solving for n yields n = 51.84. Since n must be an integer, take n = 52.

Page 70

18. (a) Yes. Let X_i denote the number of bytes downloaded in the *i*th second. The total number of bytes is $X_1 + X_2 + X_3 + X_4 + X_5$. The mean of the total number is the sum of the five means, each of which is equal to 10^5 .

(b) No. $X_1, ..., X_5$ are not independent, so the standard deviation of the sum depends on the covariances between the X_i .

Section 2.6

1. (a) 0.17

(b)
$$P(X \ge 1 \text{ and } Y < 2) = P(1,0) + P(1,1) + P(2,0) + P(2,1) = 0.17 + 0.23 + 0.06 + 0.14 = 0.60$$

(c)
$$P(X < 1) = P(X = 0) = P(0,0) + P(0,1) + P(0,2) = 0.10 + 0.11 + 0.05 = 0.26$$

(d)
$$P(Y \ge 1) = 1 - P(Y = 0) = 1 - P(0, 0) - P(1, 0) - P(2, 0) = 1 - 0.10 - 0.17 - 0.06 = 0.67$$

(e)
$$P(X \ge 1) = 1 - P(X = 0) = 1 - P(0,0) - P(0,1) - P(0,2) = 1 - 0.10 - 0.11 - 0.05 = 0.74$$

(f)
$$P(Y = 0) = P(0,0) + P(1,0) + P(2,0) = 0.10 + 0.17 + 0.06 = 0.33$$

(g)
$$P(X = 0 \text{ and } Y = 0) = 0.10$$

2. (a) The marginal probability mass function $p_X(x)$ is found by summing along the rows of the joint probability mass function.

| | | y | | |
|----------|------|------|------|----------|
| x | 0 | 1 | 2 | $p_X(x)$ |
| 0 | 0.10 | 0.11 | 0.05 | 0.26 |
| 1 | 0.17 | 0.23 | 0.08 | 0.48 |
| 2 | 0.06 | 0.14 | 0.06 | 0.26 |
| $p_Y(y)$ | 0.33 | 0.48 | 0.19 | |

Page 71

$$p_X(0) = 0.26, p_X(1) = 0.48, p_X(2) = 0.26, p_X(x) = 0 \text{ if } x \neq 0, 1, \text{ or } 2$$

(b) The marginal probability mass function $p_Y(y)$ is found by summing down the columns of the joint probability mass function. So $p_Y(0) = 0.33$, $p_Y(1) = 0.48$, $p_Y(2) = 0.19$, $p_Y(y) = 0$ if $y \neq 0, 1$, or 2

(c)
$$\mu_X = 0p_X(0) + 1p_X(1) + 2p_X(2) = 0(0.26) + 1(0.48) + 2(0.26) = 1.00$$

(d)
$$\mu_Y = 0p_Y(0) + 1p_Y(1) + 2p_Y(2) = 0(0.33) + 1(0.48) + 2(0.19) = 0.86$$

(e)
$$\sigma_X^2 = 0^2 p_X(0) + 1^2 p_X(1) + 2^2 p_X(2) - \mu_X^2 = 0^2 (0.26) + 1^2 (0.48) + 2^2 (0.26) - 1.00^2 = 0.5200$$

 $\sigma_X = \sqrt{0.5200} = 0.7211$

(f)
$$\sigma_Y^2 = 0^2 p_Y(0) + 1^2 p_Y(1) + 2^2 p_Y(2) - \mu_Y^2 = 0^2 (0.33) + 1^2 (0.48) + 2^2 (0.19) - 0.86^2 = 0.5004$$

 $\sigma_Y = \sqrt{0.5004} = 0.7074$

(g)
$$Cov(X, Y) = \mu_{XY} - \mu_X \mu_Y$$

$$\begin{array}{ll} \mu_{XY} & = & (0)(0)p_{X,Y}(0,0) + (0)(1)p_{X,Y}(0,1) + (0)(2)p_{X,Y}(0,2) + (1)(0)p_{X,Y}(1,0) + (1)(1)p_{X,Y}(1,1) \\ & + & (1)(2)p_{X,Y}(1,2) + (2)(0)p_{X,Y}(2,0) + (2)(1)p_{X,Y}(2,1) + (2)(2)p_{X,Y}(2,2) \\ & = & (0)(0)(0.10) + (0)(1)(0.11) + (0)(2)(0.05) + (1)(0)(0.17) + (1)(1)(0.23) \\ & + & (1)(2)(0.08) + (2)(0)(0.06) + (2)(1)(0.14) + (2)(2)(0.06) \\ & = & 0.91 \end{array}$$

$$\mu_X = 1.00, \quad \mu_Y = 0.86$$

 $\text{Cov}(X, Y) = 0.91 - (1.00)(0.86) = 0.0500$

(h)
$$\rho_{X,Y} = \frac{\text{Cov}(X,Y)}{\sigma_X \sigma_Y} = \frac{0.0500}{(0.7211)(0.7074)} = 0.0980$$

(i) No. The joint probability density function is not equal to the product of the marginals. For example, P(X = 0 and Y = 0) = 0.10, but P(X = 0)P(Y = 0) = (0.26)(0.33) = 0.0858.

3. (a)
$$p_{Y|X}(0|0) = \frac{p_{X,Y}(0,0)}{p_X(0)} = \frac{0.10}{0.26} = 0.3846$$

Page 72

$$p_{Y|X}(1|0) = \frac{p_{X,Y}(0,1)}{p_X(0)} = \frac{0.11}{0.26} = 0.4231$$

$$p_{Y|X}(2|0) = \frac{p_{X,Y}(0,2)}{p_X(0)} = \frac{0.05}{0.26} = 0.1923$$

(b)
$$p_{X|Y}(0|1) = \frac{p_{X,Y}(0,1)}{p_Y(1)} = \frac{0.11}{0.48} = 0.2292$$

$$p_{X|Y}(1|1) = \frac{p_{X,Y}(1,1)}{p_Y(1)} = \frac{0.23}{0.48} = 0.4792$$

$$p_{X|Y}(2|1) = \frac{p_{X,Y}(2,1)}{p_{Y}(1)} = \frac{0.14}{0.48} = 0.2917$$

(c)
$$E(Y \mid X = 0) = 0 p_{Y \mid X}(0 \mid 0) + 1 p_{Y \mid X}(1 \mid 0) + 2 p_{Y \mid X}(2 \mid 0) = 0.8077$$

(d)
$$E(X \mid Y = 1) = 0p_{X\mid Y}(0 \mid 1) + 1p_{X\mid Y}(1 \mid 1) + 2p_{X\mid Y}(2 \mid 1) = 1.0625$$

4. (a) The marginal probability mass function $p_X(x)$ is found by summing along the rows of the joint probability mass function.

| | | y | | | |
|----------|------|------|------|------|----------|
| x | 0 | 1 | 2 | 3 | $p_X(x)$ |
| 0 | 0.15 | 0.12 | 0.11 | 0.10 | 0.48 |
| 1 | 0.09 | 0.07 | 0.05 | 0.04 | 0.25 |
| 2 | 0.06 | 0.05 | 0.04 | 0.02 | 0.17 |
| 3 | 0.04 | 0.03 | 0.02 | 0.01 | 0.10 |
| $p_Y(y)$ | 0.34 | 0.27 | 0.22 | 0.17 | |

$$p_X(0) = 0.48, p_X(1) = 0.25, p_X(2) = 0.17, p_X(3) = 0.10, p_X(x) = 0 \text{ if } x \neq 0, 1, 2, \text{ or } 3$$

- (b) The marginal probability mass function $p_Y(y)$ is found by summing down the columns of the joint probability mass function. So $p_Y(0) = 0.34$, $p_Y(1) = 0.27$, $p_Y(2) = 0.22$, $p_Y(3) = 0.17$, $p_Y(y) = 0$ if $y \neq 0, 1, 2$, or 3
- (c) No, X and Y are not independent. For example, P(X = 0 and Y = 0) = 0.15, but $P(X = 0)P(Y = 0) = (0.48)(0.34) = 0.1632 \neq 0.15$.

(d)
$$\mu_X = 0p_X(0) + 1p_X(1) + 2p_X(2) + 3p_X(3) = 0(0.48) + 1(0.25) + 2(0.17) + 3(0.10) = 0.89$$

Page 73

$$\mu_Y = 0p_Y(0) + 1p_Y(1) + 2p_Y(2) + 3p_Y(3) = 0(0.34) + 1(0.27) + 2(0.22) + 3(0.17) = 1.22$$

$$\begin{aligned} \text{(e)} \ \ \sigma_X^2 &= 0^2 p_X(0) + 1^2 p_X(1) + 2^2 p_X(2) + 3^2 p_X(3) - \mu_X^2 = 0^2 (0.48) + 1^2 (0.25) + 2^2 (0.17) + 3^2 (0.10) - 0.89^2 = 1.0379 \\ \sigma_X &= \sqrt{1.0379} = 1.0188 \\ \sigma_Y^2 &= 0^2 p_Y(0) + 1^2 p_Y(1) + 2^2 p_Y(2) + 3^2 p_Y(3) - \mu_Y^2 = 0^2 (0.34) + 1^2 (0.27) + 2^2 (0.22) + 3^2 (0.17) - 1.22^2 = 1.1916 \\ \sigma_Y &= \sqrt{1.1916} = 1.0916 \end{aligned}$$

(f)
$$Cov(X, Y) = \mu_{XY} - \mu_X \mu_Y$$

0.97

$$\mu_{XY} = (0)(0)p_{X,Y}(0,0) + (0)(1)p_{X,Y}(0,1) + (0)(2)p_{X,Y}(0,2) + (0)(3)p_{X,Y}(0,3) + (1)(0)p_{X,Y}(1,0)$$

$$+ (1)(1)p_{X,Y}(1,1) + (1)(2)p_{X,Y}(1,2) + (1)(3)p_{X,Y}(1,2) + (2)(0)p_{X,Y}(2,0) + (2)(1)p_{X,Y}(2,1)$$

$$+ (2)(2)p_{X,Y}(2,2) + (2)(3)p_{X,Y}(2,2) + (3)(0)p_{X,Y}(3,0) + (3)(1)p_{X,Y}(3,1) + (3)(2)p_{X,Y}(3,3)$$

$$+ (3)(3)p_{X,Y}(3,3)$$

$$= (0)(0)(0.15) + (0)(1)(0.12) + (0)(2)(0.11) + (0)(3)(0.10)$$

$$+ (1)(0)(0.09) + (1)(1)(0.07) + (1)(2)(0.05) + (1)(3)(0.04)$$

$$+ (2)(0)(0.06) + (2)(1)(0.05) + (2)(2)(0.04) + (2)(3)(0.02)$$

$$+ (3)(0)(0.04) + (3)(1)(0.03) + (3)(2)(0.02) + (4)(3)(0.01)$$

$$\mu_X = 0.89, \ \mu_Y = 1.22$$

 $\text{Cov}(X, Y) = 0.97 - (0.89)(1.22) = -0.1158$

(g)
$$\rho_{X,Y} = \frac{\text{Cov}(X,Y)}{\sigma_X \sigma_Y} = \frac{-0.1158}{(1.0188)(1.0196)} = -0.1041$$

5. (a)
$$\mu_{X+Y} = \mu_X + \mu_Y = 0.89 + 1.22 = 2.11$$

(b)
$$\sigma_{X+Y} = \sqrt{\sigma_X^2 + \sigma_Y^2 + 2\text{Cov}(X,Y)} = \sqrt{1.0379 + 1.1916 + 2(-0.1158)} = 1.4135$$

Page 74

(c)
$$P(X + Y = 3) = P(0,3) + P(1,2) + P(2,1) + P(3,0) = 0.10 + 0.05 + 0.05 + 0.04 = 0.24$$

6. (a)
$$p_{Y|X}(0|1) = \frac{p_{X,Y}(1,0)}{p_X(1)} = \frac{0.09}{0.25} = 0.36$$

$$p_{Y|X}(1|1) = \frac{p_{X,Y}(1,1)}{p_X(1)} = \frac{0.07}{0.25} = 0.28$$

$$p_{Y|X}(2|1) = \frac{p_{X,Y}(1,2)}{p_X(1)} = \frac{0.05}{0.25} = 0.20$$

$$p_{Y|X}(3|1) = \frac{p_{X,Y}(1,3)}{p_X(1)} = \frac{0.04}{0.25} = 0.16$$

(b)
$$p_{X|Y}(0|2) = \frac{p_{X,Y}(0,2)}{p_Y(2)} = \frac{0.11}{0.22} = 1/2$$

 $p_{X|Y}(1|2) = \frac{p_{X,Y}(1,2)}{p_Y(2)} = \frac{0.05}{0.22} = 5/22$
 $p_{X|Y}(2|2) = \frac{p_{X,Y}(2,2)}{p_Y(2)} = \frac{0.04}{0.22} = 2/11$
 $p_{X|Y}(3|2) = \frac{p_{X,Y}(3,2)}{p_Y(2)} = \frac{0.02}{0.22} = 1/11$

(c)
$$E(Y \mid X = 1) = 0p_{Y\mid X}(0 \mid 1) + 1p_{Y\mid X}(1 \mid 1) + 2p_{Y\mid X}(2 \mid 1) + 3p_{Y\mid X}(3 \mid 1)$$

= $0(0.36) + 1(0.28) + 2(0.20) + 3(0.16) = 1.16$

(d)
$$E(X \mid Y = 2) = 0p_{X\mid Y}(0 \mid 2) + 1p_{X\mid Y}(1 \mid 2) + 2p_{X\mid Y}(2 \mid 2) + 3p_{X\mid Y}(3 \mid 2)$$

= $0(1/2) + 1(5/22) + 2(2/11) + 3(1/11) = 19/22$

7. (a)
$$2X + 3Y$$

(b)
$$\mu_{2X+3Y} = 2\mu_X + 3\mu_Y = 2(0.89) + 3(1.22) = 5.44$$

(c)
$$\sigma_{2X+3Y} = \sqrt{2^2 \sigma_X^2 + 3^2 \sigma_Y^2 + 2(2)(3) \text{Cov}(X,Y)}$$

Page 75

$$= \sqrt{2^2(1.0379) + 3^2(1.1916) - 2(2)(3)(-0.1158)}$$

= 3.6724

- 8. (a) P(X = 2 and Y = 2) = P(X = 2)P(Y = 2 | X = 2). Now P(X = 2) = 0.30. Given that X = 2, Y = 2 if and only if each of the two customers purchases one item. Therefore $P(Y = 2 | X = 2) = 0.05^2 = 0.0025$, so P(X = 2 and Y = 2) = (0.30)(0.0025) = 0.00075.
 - (b) $P(X=2 \text{ and } Y=6) = P(X=2)P(Y=6 \mid X=2)$. Now P(X=2)=0.30. Given that X=2, Let Y_1 be the number of items purchased by the first customer, and let Y_2 be the number of items purchased by the second customer. Then the event Y=6 is equivalent to the event $\{Y_1=5 \text{ and } Y_2=1\}$ or $\{Y_1=4 \text{ and } Y_2=2\}$ or $\{Y_1=3 \text{ and } Y_2=3\}$ or $\{Y_1=2 \text{ and } Y_2=4\}$ or $\{Y_1=1 \text{ and } Y_2=5\}$. Therefore

$$\begin{split} P(Y=6\,|\,X=2) &= P(Y_1=5 \text{ and } Y_2=1) + P(Y_1=4 \text{ and } Y_2=2) + P(Y_1=3 \text{ and } Y_2=3) \\ &+ P(Y_1=2 \text{ and } Y_2=4) + P(Y_1=1 \text{ and } Y_2=5) \\ &= (0.15)(0.05) + (0.30)(0.15) + (0.25)(0.25) + (0.15)(0.30) + (0.05)(0.15) \\ &= 0.1675 \end{split}$$

$$P(X = 2 \text{ and } Y = 6) = (0.30)(0.1675) = 0.05025$$

(c)
$$P(Y=2) = P(X=1 \text{ and } Y=2) + P(X=2 \text{ and } Y=2).$$

 $P(X=1 \text{ and } Y=2) = P(X=1)P(Y=2 \mid X=1) = (0.25)(0.15) = 0.0375.$
From part (a), $P(X=2 \text{ and } Y=2) = 0.00075.$
 $P(Y=2) = 0.0375 + 0.00075 = 0.03825.$

9. (a) The marginal probability mass function $p_X(x)$ is found by summing along the rows of the joint probability mass function.

| | | | y | | | |
|----------|------|------|------|------|------|----------|
| x | 0 | 1 | 2 | 3 | 4 | $p_X(x)$ |
| 0 | | | | 0.00 | | 0.10 |
| 1 | 0.06 | 0.08 | 0.04 | 0.02 | 0.00 | 0.20 |
| 2 | 0.04 | 0.05 | 0.12 | 0.06 | 0.03 | 0.30 |
| 3 | 0.00 | 0.03 | 0.07 | 0.09 | 0.06 | 0.25 |
| 4 | 0.00 | 0.00 | 0.02 | 0.06 | 0.07 | 0.15 |
| $p_Y(y)$ | 0.16 | 0.19 | 0.26 | 0.23 | 0.16 | |

 $p_X(0) = 0.10, \ p_X(1) = 0.20, \ p_X(2) = 0.30, \ p_X(3) = 0.25, \ p_X(4) = 0.15, \ p_X(x) = 0 \ \text{if} \ x \neq 0, 1, 2, 3, \ \text{or} \ 4.$

Page 76

(b) The marginal probability mass function $p_Y(y)$ is found by summing down the columns of the joint probability mass function. So $p_Y(0) = 0.16$, $p_Y(1) = 0.19$, $p_Y(2) = 0.26$, $p_Y(3) = 0.23$, $p_Y(4) = 0.16$, $p_Y(y) = 0$ if $y \neq 0, 1, 2, 3$, or 4.

(c) No. The joint probability mass function is not equal to the product of the marginals. For example, $p_{X,Y}(0,0) = 0.06 \neq p_X(0)p_Y(0)$.

(d)
$$\mu_X = 0p_X(0) + 1p_X(1) + 2p_X(2) + 3p_X(3) + 4p_X(4) = 0(0.10) + 1(0.20) + 2(0.30) + 3(0.25) + 4(0.15) = 2.15$$

 $\mu_Y = 0p_Y(0) + 1p_Y(1) + 2p_Y(2) + 3p_Y(3) + 4p_Y(4) = 0(0.16) + 1(0.19) + 2(0.26) + 3(0.23) + 4(0.16) = 2.04$

(e)
$$\sigma_X^2 = 0^2 p_X(0) + 1^2 p_X(1) + 2^2 p_X(2) + 3^2 p_X(3) + 4^2 p_X(4) - \mu_X^2$$

 $= 0^2 (0.10) + 1^2 (0.20) + 2^2 (0.30) + 3^2 (0.25) + 4^2 (0.15) - 2.15^2$
 $= 1.4275$
 $\sigma_X = \sqrt{1.4275} = 1.1948$

$$\begin{split} \sigma_Y^2 &= 0^2 p_Y(0) + 1^2 p_Y(1) + 2^2 p_Y(2) + 3^2 p_Y(3) + 4^2 p_Y(4) - \mu_Y^2 \\ &= 0^2 (0.16) + 1^2 (0.19) + 2^2 (0.26) + 3^2 (0.23) + 4^2 (0.16) - 2.04^2 \\ &= 1.6984 \\ \sigma_Y &= \sqrt{1.6984} = 1.3032 \end{split}$$

(f)
$$Cov(X, Y) = \mu_{XY} - \mu_X \mu_Y$$
.

Cov(X, Y) = 5.44 - (2.15)(2.04) = 1.0540

$$\begin{array}{ll} \mu_{XY} & = & (0)(0)p_{X,Y}(0,0) + (0)(1)p_{X,Y}(0,1) + (0)(2)p_{X,Y}(0,2) + (0)(3)p_{X,Y}(0,3) + (0)(4)p_{X,Y}(0,4) \\ & + & (1)(0)p_{X,Y}(1,0) + (1)(1)p_{X,Y}(1,1) + (1)(2)p_{X,Y}(1,2) + (1)(3)p_{X,Y}(1,3) + (1)(4)p_{X,Y}(1,4) \\ & + & (2)(0)p_{X,Y}(2,0) + (2)(1)p_{X,Y}(2,1) + (2)(2)p_{X,Y}(2,2) + (2)(3)p_{X,Y}(2,3) + (2)(4)p_{X,Y}(2,4) \\ & + & (3)(0)p_{X,Y}(3,0) + (3)(1)p_{X,Y}(3,1) + (3)(2)p_{X,Y}(3,2) + (3)(3)p_{X,Y}(3,3) + (3)(4)p_{X,Y}(3,4) \\ & + & (4)(0)p_{X,Y}(4,0) + (4)(1)p_{X,Y}(4,1) + (4)(2)p_{X,Y}(4,2) + (4)(3)p_{X,Y}(4,3) + (4)(4)p_{X,Y}(4,4) \\ & = & (0)(0)(0.06) + (0)(1)(0.03) + (0)(2)(0.01) + (0)(3)(0.00) + (0)(4)(0.00) \\ & + & (1)(0)(0.06) + (1)(1)(0.08) + (1)(2)(0.04) + (1)(3)(0.02) + (1)(4)(0.00) \\ & + & (2)(0)(0.04) + (2)(1)(0.05) + (2)(2)(0.12) + (2)(3)(0.06) + (2)(4)(0.03) \\ & + & (3)(0)(0.00) + (3)(1)(0.03) + (3)(2)(0.07) + (3)(3)(0.09) + (3)(4)(0.06) \\ & + & (4)(0)(0.00) + (4)(1)(0.00) + (4)(2)(0.02) + (4)(3)(0.06) + (4)(4)(0.07) \\ & = & 5.44 \\ \mu_{X} = 2.15, \ \mu_{Y} = 2.04 \end{array}$$

Page 77

(g)
$$\rho_{X,Y} = \frac{\text{Cov}(X,Y)}{\sigma_X \sigma_Y} = \frac{1.0540}{(1.1948)(1.3032)} = 0.6769$$

10. (a)
$$\mu_{X+Y} = \mu_X + \mu_Y = 2.15 + 2.04 = 4.19$$

(b)
$$\sigma_{X+Y}^2 = \sigma_X^2 + \sigma_Y^2 + 2\text{Cov}(X,Y) = 1.4275 + 1.6984 + 2(1.0540) = 5.23$$

(c)
$$P(X + Y = 5) = P(X = 1 \text{ and } Y = 4) + P(X = 2 \text{ and } Y = 3) + P(X = 3 \text{ and } Y = 2) + P(X = 4 \text{ and } Y = 1) = 0.13$$

11. (a)
$$p_{Y|X}(0|4) = \frac{p_{X,Y}(4,0)}{p_X(4)} = \frac{0.00}{0.15} = 0$$

$$p_{Y|X}(1|4) = \frac{p_{X,Y}(4,1)}{p_X(4)} = \frac{0.00}{0.15} = 0$$

$$p_{Y|X}(2|4) = \frac{p_{X,Y}(4,2)}{p_X(4)} = \frac{0.02}{0.15} = 2/15$$

$$p_{Y|X}(3|4) = \frac{p_{X,Y}(4,3)}{p_X(4)} = \frac{0.06}{0.15} = 2/5$$

$$p_{Y|X}(4|4) = \frac{p_{X,Y}(4,4)}{p_X(4)} = \frac{0.07}{0.15} = 7/15$$

(b)
$$p_{X|Y}(0|3) = \frac{p_{X,Y}(0,3)}{p_Y(3)} = \frac{0.00}{0.23} = 0$$

 $p_{X|Y}(1|3) = \frac{p_{X,Y}(1,3)}{p_Y(3)} = \frac{0.02}{0.23} = 2/23$
 $p_{X|Y}(2|3) = \frac{p_{X,Y}(2,3)}{p_Y(3)} = \frac{0.06}{0.23} = 6/23$
 $p_{X|Y}(3|3) = \frac{p_{X,Y}(3,3)}{p_Y(3)} = \frac{0.09}{0.23} = 9/23$
 $p_{X|Y}(4|3) = \frac{p_{X,Y}(4,3)}{p_Y(3)} = \frac{0.06}{0.23} = 6/23$

(c)
$$E(Y \mid X = 4) = 0$$
 $p_{Y\mid X}(0 \mid 4) + 1$ $p_{Y\mid X}(1 \mid 4) + 2$ $p_{Y\mid X}(2 \mid 4) + 3$ $p_{Y\mid X}(3 \mid 4) + 4$ $p_{Y\mid X}(4 \mid 4) = 3.33$

Page 78

(d)
$$E(X \mid Y = 3) = 0p_{X\mid Y}(0 \mid 3) + 1p_{X\mid Y}(1 \mid 3) + 2p_{X\mid Y}(2 \mid 3) + 3p_{X\mid Y}(3 \mid 3) + 4p_{X\mid Y}(4 \mid 3) = 2.83$$

12. (a) The marginal probability mass function $p_X(x)$ is found by summing along the rows of the joint probability mass function.

| y | | | | | | |
|----------|------|------|------|------|----------|--|
| x | 0 | 1 | 2 | 3 | $p_X(x)$ | |
| 0 | 0.13 | 0.10 | 0.07 | 0.03 | 0.33 | |
| 1 | | 0.16 | | 0.04 | 0.40 | |
| 2 | 0.02 | 0.06 | 0.08 | 0.04 | 0.20 | |
| 3 | 0.01 | 0.02 | 0.02 | 0.02 | 0.07 | |
| $p_Y(y)$ | 0.28 | 0.34 | 0.25 | 0.13 | | |

$$p_X(0) = 0.33, p_X(1) = 0.40, p_X(2) = 0.20, p_X(3) = 0.07, p_X(x) = 0 \text{ if } x \neq 0, 1, 2, \text{ or } 3$$

(b) The marginal probability mass function $p_Y(y)$ is found by summing down the columns of the joint probability mass function. So $p_Y(0) = 0.28$, $p_Y(1) = 0.34$, $p_Y(2) = 0.25$, $p_Y(3) = 0.13$, $p_Y(y) = 0$ if $y \neq 0, 1, 2$, or 3.

(c)
$$\mu_X = 0p_X(0) + 1p_X(1) + 2p_X(2) + 3p_X(3) = 0(0.33) + 1(0.40) + 2(0.20) + 3(0.07) = 1.01$$

(d)
$$\mu_Y = 0p_Y(0) + 1p_Y(1) + 2p_Y(2) = 0(0.28) + 1(0.34) + 2(0.25) + 3(0.13) = 1.23$$

(e)
$$\sigma_X^2 = 0^2 p_X(0) + 1^2 p_X(1) + 2^2 p_X(2) + 3^2 p_X(3) - \mu_X^2$$

 $= 0^2 (0.33) + 1^2 (0.40) + 2^2 (0.20) + 3^2 (0.07) - 1.01^2$
 $= 0.8099$
 $\sigma_X = \sqrt{0.8099} = 0.8999$

(f)
$$\sigma_Y^2 = 0^2 p_Y(0) + 1^2 p_Y(1) + 2^2 p_Y(2) - \mu_Y^2 = 0^2 (0.28) + 1^2 (0.34) + 2^2 (0.25) + 3^2 (0.13) - 1.23^2 = 0.9971.$$
 $\sigma_Y = \sqrt{0.9971} = 0.9985$

(g)
$$Cov(X, Y) = \mu_{XY} - \mu_X \mu_Y$$

$$\mu_{XY} = (0)(0)p_{X,Y}(0,0) + (0)(1)p_{X,Y}(0,1) + (0)(2)p_{X,Y}(0,2) + (0)(3)p_{X,Y}(0,3)$$

$$+ (1)(0)p_{X,Y}(1,0) + (1)(1)p_{X,Y}(1,1) + (1)(2)p_{X,Y}(1,2) + (1)(3)p_{X,Y}(1,3)$$

$$+ (2)(0)p_{X,Y}(2,0) + (2)(1)p_{X,Y}(2,1) + (2)(2)p_{X,Y}(2,2) + (2)(3)p_{X,Y}(2,3)$$

Page 79

$$\begin{split} &+ (3)(0)p_{X,Y}(3,0) + (3)(1)p_{X,Y}(3,1) + (3)(2)p_{X,Y}(3,2) + (3)(3)p_{X,Y}(3,3) \\ &= & (0)(0)(0.13) + (0)(1)(0.10) + (0)(2)(0.07) + (0)(3)(0.03) \\ &+ (1)(0)(0.12) + (1)(1)(0.16) + (1)(2)(0.08) + (1)(3)(0.04) \\ &+ (2)(0)(0.02) + (2)(1)(0.06) + (2)(2)(0.08) + (2)(3)(0.04) \\ &+ (3)(0)(0.01) + (3)(1)(0.02) + (3)(2)(0.02) + (3)(3)(0.02) \\ &= & 1.48 \\ \mu_X &= 1.01, \ \mu_Y &= 1.23 \\ &\mathrm{Cov}(X,Y) &= 1.48 - (1.01)(1.23) = 0.2377 \end{split}$$

(h)
$$\rho_{X,Y} = \frac{\text{Cov}(X,Y)}{\sigma_X \sigma_Y} = \frac{0.2377}{(0.8999)(0.9985)} = 0.2645$$

13. (a)
$$\mu_Z = \mu_{X+Y} = \mu_X + \mu_Y = 1.01 + 1.23 = 2.24$$

(b)
$$\sigma_Z = \sigma_{X+Y} = \sqrt{\sigma_X^2 + \sigma_Y^2 + 2\text{Cov}(X,Y)} = \sqrt{0.8099 + 0.9971 + 2(0.2377)} = 1.511$$

(c)
$$P(Z=2) = P(X+Y=2)$$

= $P(X=0 \text{ and } Y=2) + P(X=1 \text{ and } Y=1) + P(X=2 \text{ and } Y=0)$
= $0.07 + 0.16 + 0.02$
= 0.25

14. (a)
$$T = 50X + 100Y$$
, so $\mu_T = \mu_{50X+100Y} = 50\mu_X + 100\mu_Y = 50(1.01) + 100(1.23) = 173.50$.

(b)
$$\sigma_T = \sigma_{50X+100Y}$$

$$= \sqrt{50^2 \sigma_X^2 + 100^2 \sigma_Y^2 + 2(50)(100) \text{Cov}(X, Y)}$$

$$= \sqrt{50^2 (0.8099) + 100^2 (0.9971) + 2(50)(100)(0.2377)}$$

$$= 119.9$$

(c)
$$P(T = 250) = P(X = 1 \text{ and } Y = 2) + P(X = 3 \text{ and } Y = 1) = 0.08 + 0.02 = 0.10$$

Page 80

15. (a)
$$p_{Y|X}(0|3) = \frac{p_{X,Y}(3,0)}{p_X(3)} = \frac{0.01}{0.07} = 0.1429$$

$$p_{Y|X}(1|3) = \frac{p_{X,Y}(3,1)}{p_X(3)} = \frac{0.02}{0.07} = 0.2858$$

$$p_{Y|X}(2|3) = \frac{p_{X,Y}(3,2)}{p_X(3)} = \frac{0.02}{0.07} = 0.2858$$

$$p_{Y|X}(3|3) = \frac{p_{X,Y}(3,3)}{p_X(3)} = \frac{0.02}{0.07} = 0.2858$$

(b)
$$p_{X|Y}(0|1) = \frac{p_{X,Y}(0,1)}{p_Y(1)} = \frac{0.10}{0.34} = 0.2941$$

 $p_{X|Y}(1|1) = \frac{p_{X,Y}(1,1)}{p_Y(1)} = \frac{0.16}{0.34} = 0.4706$
 $p_{X|Y}(2|1) = \frac{p_{X,Y}(2,1)}{p_Y(1)} = \frac{0.06}{0.34} = 0.1765$
 $p_{X|Y}(3|1) = \frac{p_{X,Y}(3,1)}{p_Y(1)} = \frac{0.02}{0.34} = 0.0588$

(c)
$$E(Y \mid X = 3) = 0$$
 $p_{Y \mid X}(0 \mid 3) + 1$ $p_{Y \mid X}(1 \mid 3) + 2$ $p_{Y \mid X}(2 \mid 3) + 3$ $p_{Y \mid X}(3 \mid 3) = 1.71.$

(d)
$$E(X \mid Y = 1) = 0p_{X\mid Y}(0 \mid 1) + 1p_{X\mid Y}(1 \mid 1) + 2p_{X\mid Y}(2 \mid 1) + 3p_{X\mid Y}(3 \mid 1) = 1$$

16. (a)
$$P(X > 1 \text{ and } Y > 1) = \int_{1}^{\infty} \int_{1}^{\infty} x e^{-(x+xy)} \, dy \, dx$$

$$= \int_{1}^{\infty} \left(-e^{-(x+xy)} \Big|_{1}^{\infty} \right) \, dx$$

$$= \int_{1}^{\infty} e^{-2x} \, dx$$

$$= -0.5e^{-2x} \Big|_{1}^{\infty}$$

$$= 0.0676676$$

(b)
$$f_X(x) = \int_0^\infty f(x, y) \, dy$$
.

Page 81

If
$$x \le 0$$
 then $f(x,y) = 0$ for all y so $f_X(x) = 0$.
If $x > 0$ then $f_X(x) = \int_0^\infty x e^{-(x+xy)} dy = -e^{-(x+xy)} \Big|_0^\infty = e^{-x}$.
 $f_Y(y) = \int_0^\infty f(x,y) dx$.
If $y \le 0$ then $f(x,y) = 0$ for all x so $f_Y(y) = 0$.
If $y > 0$ then $f_Y(y) = \int_0^\infty x e^{-(x+xy)} dx = \frac{1}{(1+y^2)}$.

(c) NO,
$$f(x, y) \neq f_X(x) f_Y(y)$$
.

17. (a)
$$\operatorname{Cov}(X,Y) = \mu_{XY} - \mu_{X}\mu_{Y}$$

$$\mu_{XY} = \int_{1}^{2} \int_{4}^{5} \frac{1}{6} xy(x+y) \, dy \, dx$$

$$= \int_{1}^{2} \frac{1}{6} \left(\frac{x^{2}y^{2}}{2} + \frac{xy^{3}}{3}\right) \Big|_{4}^{5} dx$$

$$= \int_{1}^{2} \frac{1}{6} \left(\frac{9x^{2}}{2} + \frac{61x^{2}}{3}\right) \, dx$$

$$= \left. \frac{1}{6} \left(\frac{3x^{3}}{2} + \frac{61x^{2}}{6}\right) \right|_{1}^{2}$$

$$= \frac{41}{6}$$

$$f_{X}(x) = \frac{1}{6} \left(x + \frac{9}{2}\right) \text{ for } 1 \le x \le 2 \text{ (see Example 2.55)}.$$

$$\mu_{X} = \int_{1}^{2} \frac{1}{6} x \left(x + \frac{9}{2}\right) \, dx = \frac{1}{6} \left(\frac{x^{3}}{3} + \frac{9x^{2}}{4}\right) \Big|_{1}^{2} = \frac{109}{72}.$$

$$f_{Y}(y) = \frac{1}{6} \left(y + \frac{3}{2}\right) \text{ for } 4 \le y \le 5 \text{ (see Example 2.55)}.$$

$$\mu_{Y} = \int_{4}^{5} \frac{1}{6} y \left(y + \frac{3}{2}\right) \, dy = \frac{1}{6} \left(\frac{y^{3}}{3} + \frac{3y^{2}}{4}\right) \Big|_{4}^{5} = \frac{325}{72}.$$

$$\operatorname{Cov}(X, Y) = \mu_{XY} - \mu_{X}\mu_{Y} = \frac{41}{6} - \left(\frac{109}{72}\right) \left(\frac{325}{72}\right) = -0.000193.$$

Page 82

$$\begin{aligned} \text{(b)} \ \rho_{X,Y} &= \frac{\text{Cov}(X,Y)}{\sigma_X \sigma_Y}. \\ \sigma_X^2 &= \int_1^2 \frac{1}{6} x^2 \left(x + \frac{9}{2} \right) \, dx - \mu_X^2 = \frac{1}{6} \left(\frac{x^4}{4} + \frac{3x^3}{2} \right) \, \bigg|_1^2 - \left(\frac{109}{72} \right)^2 = 0.08314. \\ \sigma_Y^2 &= \int_4^5 \frac{1}{6} y^2 \left(y + \frac{3}{2} \right) \, dx - \mu_Y^2 = \frac{1}{6} \left(\frac{y^4}{4} + \frac{y^3}{2} \right) \, \bigg|_4^5 - \left(\frac{325}{72} \right)^2 = 0.08314. \\ \rho_{X,Y} &= \frac{-0.000193}{\sqrt{(0.08314)(0.08314)}} = -0.00232. \end{aligned}$$

18. (a)
$$P(X > 0.5 \text{ and } Y > 0.5)$$
 = $\int_{0.5}^{1} \int_{0.5}^{1} \frac{3(x^2 + y^2)}{2} dy dx$
= $\int_{0.5}^{1} \left(\frac{3x^2y}{2} + \frac{y^3}{2}\right) \Big|_{0.5}^{1} dx$
= $\int_{0.5}^{1} \left(\frac{3x^2}{4} + \frac{21}{48}\right) dx$
= $\left.\frac{x^3}{4} + \frac{21x}{48}\right|_{0.5}^{1}$
= $\frac{21}{48}$

(b) For
$$0 < x < 1$$
, $f_X(x) = \int_0^1 \frac{3(x^2 + y^2)}{2} dy = 0.5 + 1.5x^2$. For $x \le 0$ and $x \ge 1$, $f_X(x) = 0$.
For $0 < y < 1$, $f_Y(y) = \int_0^1 \frac{3(x^2 + y^2)}{2} dx = 0.5 + 1.5y^2$. For $y \le 0$ and $y \ge 1$, $f_Y(y) = 0$.

- (c) No. $f_{X,Y}(x,y) \neq f_{X}(x) f_{Y}(y)$.
- 19. (a) $Cov(X, Y) = \mu_{XY} \mu_X \mu_Y$.

$$\mu_{XY} = \int_0^1 \int_0^1 xy \frac{3(x^2 + y^2)}{2} dx dy$$

Page 83

$$= \int_0^1 \left(\frac{3x^4y}{8} + \frac{3x^2y^3}{4} \right) \Big|_0^1 dy$$

$$= \int_0^1 \left(\frac{3y}{8} + \frac{3y^3}{4} \right) dy$$

$$= \left(\frac{3y^2}{16} + \frac{3y^4}{16} \right) \Big|_0^1 dy$$

$$= \frac{3}{8}$$

$$\mu_X = \int_0^1 x \frac{1+3x^2}{2} dx = \left(\frac{x^2}{4} + \frac{3x^4}{8}\right) \Big|_0^1 = \frac{5}{8}.$$

$$\mu_Y = \int_0^1 y \frac{1+3y^2}{2} dy = \left(\frac{y^2}{4} + \frac{3y^4}{8}\right) \Big|_0^1 = \frac{5}{8}.$$

$$\operatorname{Cov}(X, Y) = \frac{3}{8} - \left(\frac{5}{8}\right)^2 = -\frac{1}{64}.$$

(b)
$$\rho_{X,Y} = \frac{\text{Cov}(X,Y)}{\sigma_X \sigma_Y}$$
.

$$\sigma_X^2 = \int_0^1 x^2 \frac{1+3x^2}{2} dx - \mu_X^2 = \left(\frac{x^3}{6} + \frac{3x^5}{10}\right) \Big|_0^1 - \left(\frac{5}{8}\right)^2 = \frac{73}{960}.$$

$$\sigma_Y^2 = \int_0^1 y^2 \frac{1+3y^2}{2} dy - \mu_Y^2 = \left(\frac{y^3}{6} + \frac{3y^5}{10}\right) \Big|_0^1 - \left(\frac{5}{8}\right)^2 = \frac{73}{960}.$$

$$\rho_{X,Y} = \frac{-1/64}{\sqrt{73/960}\sqrt{73/960}} = -\frac{15}{73}.$$

(c)
$$f_{Y \mid X}(y \mid 0.5) = \frac{f_{X,Y}(0.5,y)}{f_X(0.5)}$$
.
For $0 < y < 1$, $f_{X,Y}(0.5,y) = \frac{3 + 12y^2}{8}$, $f_X(0.5) = \frac{7}{8}$.
So for $0 < y < 1$, $f_{Y \mid X}(y \mid 0.5) = \frac{3 + 12y^2}{7}$

(d)
$$E(Y \mid X = 0.5) = \int_0^1 y f_{Y \mid X}(y \mid 0.5) dy = \int_0^1 y \frac{3 + 12y^2}{7} dy = \frac{3y^2 + 6y^4}{14} \Big|_0^1 = \frac{9}{14}$$

Page 84

20. (a)
$$P(X > 1 \text{ and } Y > 1) = \int_{1}^{\infty} \int_{1}^{\infty} 4xy e^{-(2x+y)} dy dx$$

$$= -\int_{1}^{\infty} \left(4x(1+y)e^{-(2x+y)} \Big|_{1}^{\infty} \right) dx$$

$$= \int_{1}^{\infty} 8x e^{-(2x+1)} dx = -2(1+2x)e^{-(2x+1)} \Big|_{1}^{\infty}$$

$$= 6e^{-3}$$

(b) For
$$x \le 0$$
, $f_X(x) = 0$.
For $x > 0$, $f_X(x) = \int_0^\infty 4xye^{-(2x+y)} dy = -4x(1+y)e^{-(2x+y)} \Big|_0^\infty = 4xe^{-2x}$.
Therefore $f_X(x) = \begin{cases} 4xe^{-2x} & x > 0 \\ 0 & x \le 0 \end{cases}$
For $y \le 0$, $f_Y(y) = 0$.
For $y > 0$, $f_Y(y) = \int_0^\infty 4xye^{-(2x+y)} dx = -y(1+2x)e^{-(2x+y)} \Big|_0^\infty = ye^{-y}$.
Therefore $f_Y(y) = \begin{cases} ye^{-y} & y > 0 \\ 0 & y \le 0 \end{cases}$

- (c) Yes, $f(x, y) = f_X(x) f_Y(y)$.
- 21. (a) The probability mass function of Y is the same as that of X, so $f_Y(y) = e^{-y}$ if y > 0 and $f_Y(y) = 0$ if $y \le 0$. Since X and Y are independent, $f(x,y) = f_X(x)f_Y(y)$.

Therefore
$$f(x,y) = \begin{cases} e^{-x-y} & x > 0 \text{ and } y > 0 \\ 0 & \text{otherwise} \end{cases}$$

(b)
$$P(X \le 1 \text{ and } Y > 1) = P(X \le 1)P(Y > 1)$$

= $\left(\int_0^1 e^{-x} dx\right) \left(\int_1^\infty e^{-y} dy\right)$

Page 85

$$= \left(-e^{-x} \Big|_{0}^{1}\right) \left(-e^{-y} \Big|_{1}^{\infty}\right)$$

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

$$= e^{-1} - e^{-2}$$

$$= 0.2325$$

(c)
$$\mu_X = \int_0^\infty x e^{-x} dx = -x e^{-x} \Big|_0^\infty - \int_0^\infty e^{-x} dx = 0 - (-e^{-x}) \Big|_0^\infty = 0 + 1 = 1$$

(d) Since X and Y have the same probability mass function, $\mu_Y = \mu_X = 1$. Therefore $\mu_{X+Y} = \mu_X + \mu_Y = 1 + 1 = 2$.

(e)
$$P(X + Y \le 2) = \int_{-\infty}^{\infty} \int_{-\infty}^{2-x} f(x, y) \, dy \, dx$$

$$= \int_{0}^{2} \int_{0}^{2-x} e^{-x-y} \, dy \, dx$$

$$= \int_{0}^{2} e^{-x} \left(-e^{-y} \Big|_{0}^{2-x} \right) \, dx$$

$$= \int_{0}^{2} e^{-x} (1 - e^{x-2}) \, dx$$

$$= \int_{0}^{2} (e^{-x} - e^{-2}) \, dx$$

$$= \left(-e^{-x} - xe^{-2} \right) \Big|_{0}^{2}$$

$$= 1 - 3e^{-2}$$

$$= 0.5940$$

22. (a)
$$P(X = 1) = 1/3$$
, $P(Y = 1) = 2/3$, $P(X = 1 \text{ and } Y = 1) = 1/3 \neq P(X = 1)P(Y = 1)$.

(b)
$$\mu_{XY} = (-1)(1/3) + (0)(1/3) + (1)(1/3) = 0.$$

Now $\mu_X = (-1)(1/3) + (0)(1/3) + (1)(1/3) = 0$, and $\mu_Y = (0)(1/3) + (1)(2/3) = 2/3$.
So $Cov(X, Y) = \mu_{XY} - \mu_X \mu_Y = 0 - (0)(2/3) = 0$.

Page 86

Since
$$Cov(X, Y) = 0$$
, $\rho_{X,Y} = 0$.

- 23. (a) R = 0.3X + 0.7Y
 - (b) $\mu_R = \mu_{0.3X+0.7Y} = 0.3\mu_X + 0.7\mu_Y = (0.3)(6) + (0.7)(6) = 6.$ The risk is $\sigma_R = \sigma_{0.3X+0.7Y} = \sqrt{0.3^2\sigma_X^2 + 0.7^2\sigma_Y^2 + 2(0.3)(0.7)\text{Cov}(X,Y)}.$ $\text{Cov}(X,Y) = \rho_{X,Y}\sigma_X\sigma_Y = (0.3)(3)(3) = 2.7.$ Therefore $\sigma_R = \sqrt{0.3^2(3^2) + 0.7^2(3^2) + 2(0.3)(0.7)(2.7)} = 2.52.$
 - (c) $\mu_R = \mu_{(0.01K)X+(1-0.01K)Y} = (0.01K)\mu_X + (1-0.01K)\mu_Y = (0.01K)(6) + (1-0.01K)(6) = 6.$ $\sigma_R = \sqrt{(0.01K)^2\sigma_X^2 + (1-0.01K)^2\sigma_Y^2 + 2(0.01K)(1-0.01K)\text{Cov}(X,Y)}.$ Therefore $\sigma_R = \sqrt{(0.01K)^2(3^2) + (1-0.01K)^2(3^2) + 2(0.01K)(1-0.01K)(2.7)} = 0.03\sqrt{1.4K^2 140K + 10,000}.$
 - (d) σ_R is minimized when $1.4K^2 140K + 10000$ is minimized. Now $\frac{d}{dK}(1.4K^2 - 140K + 10000) = 2.8K - 140$, so $\frac{d}{dK}(1.4K^2 - 140K + 10000) = 0$ if K = 50. σ_R is minimized when K = 50.
 - (e) For any correlation ρ , the risk is $0.03\sqrt{K^2 + (100 K)^2 + 2\rho K(100 K)}$. If $\rho \neq 1$ this quantity is minimized when K = 50.

24.
$$\mu_{V} = \int_{19}^{21} \int_{5}^{6} 3\pi r^{2} h(h-20)^{2} (r-5) dr dh$$

$$= 3\pi \int_{19}^{21} h(h-20)^{2} dh \int_{5}^{6} r^{2} (r-5) dr$$

$$= (3\pi) \left(\frac{h^{4}}{4} - \frac{40h^{3}}{3} + 200h^{2} \right) \Big|_{19}^{21} \left(\frac{r^{4}}{4} - \frac{5r^{3}}{3} \right) \Big|_{5}^{6}$$

$$= 2021.0913 \text{cm}^{3}$$

25. (a)
$$\sigma_{M_1} = \sqrt{\sigma_{M1}^2} = \sqrt{\sigma_{R+E_1}^2} = \sqrt{\sigma_R^2 + \sigma_{E1}^2} = \sqrt{2^2 + 1^2} = 2.2361$$
. Similarly, $\sigma_{M_2} = 2.2361$.

Page 87

(b)
$$\mu_{M_1M_2} = \mu_{R^2 + E_1R + E_2R + E_1E_2} = \mu_{R^2} + \mu_{E_1}\mu_R + \mu_{E_2}\mu_R + \mu_{E_1}\mu_{E_2} = \mu_{R^2}$$

(c)
$$\mu_{M_1}\mu_{M_2} = \mu_{R+E_1}\mu_{R+E_2} = (\mu_R + \mu_{E_1})(\mu_R + \mu_{E_2}) = \mu_R\mu_R = \mu_R^2$$

(d)
$$Cov(M_1, M_2) = \mu_{M_1 M_2} - \mu_{M_1} \mu_{M_2} = \mu_{R^2} - \mu_R^2 = \sigma_R^2$$

(e)
$$\rho_{M_1,M_2} = \frac{\text{Cov}(M_1,M_2)}{\sigma_{M_1}\sigma_{M_2}} = \frac{\sigma_R^2}{\sigma_{M_1}\sigma_{M_2}} = \frac{4}{(2.2361)(2.2361)} = 0.8$$

26.
$$\operatorname{Cov}(X, X) = \mu_{X \cdot X} - \mu_X \mu_X = \mu_{X^2} - (\mu_X)^2 = \sigma_X^2$$
.

27. (a)
$$Cov(aX, bY) = \mu_{aX \cdot bY} - \mu_{aX}\mu_{bY} = \mu_{abXY} - a\mu_X b\mu_Y = ab\mu_{XY} - ab\mu_X \mu_Y$$

= $ab(\mu_{XY} - \mu_X \mu_Y) = abCov(X, Y)$.

(b)
$$\rho_{aX,bY} = \text{Cov}(aX,bY)/(\sigma_{aX}\sigma_{bY}) = ab\text{Cov}(X,Y)/(ab\sigma_X\sigma_Y) = \text{Cov}(X,Y)/(\sigma_X\sigma_Y) = \rho_{X,Y}$$
.

28.
$$\operatorname{Cov}(X + Y, Z) = \mu_{(X+Y)Z} - \mu_{X+Y}\mu_{Z}$$

 $= \mu_{XZ+YZ} - (\mu_{X} + \mu_{Y})\mu_{Z}$
 $= \mu_{XZ} + \mu_{YZ} - \mu_{X}\mu_{Z} - \mu_{Y}\mu_{Z}$
 $= \mu_{XZ} - \mu_{X}\mu_{Z} + \mu_{YZ} - \mu_{Y}\mu_{Z}$
 $= \operatorname{Cov}(X, Z) + \operatorname{Cov}(Y, Z)$

29. (a)
$$V(X - (\sigma_X/\sigma_Y)Y) = \sigma_X^2 + (\sigma_X/\sigma_Y)^2 \sigma_Y^2 - 2(\sigma_X/\sigma_Y) \operatorname{Cov}(X, Y)$$

= $2\sigma_X^2 - 2(\sigma_X/\sigma_Y) \operatorname{Cov}(X, Y)$

Page 88

(b)
$$V(X - (\sigma_X/\sigma_Y)Y) \geq 0$$

$$2\sigma_X^2 - 2(\sigma_X/\sigma_Y)\operatorname{Cov}(X,Y) \geq 0$$

$$2\sigma_X^2 - 2(\sigma_X/\sigma_Y)\rho_{X,Y}\sigma_X\sigma_Y \geq 0$$

$$2\sigma_X^2 - 2\rho_{X,Y}\sigma_X^2 \geq 0$$

$$1 - \rho_{X,Y} \geq 0$$

$$\rho_{X,Y} \leq 1$$

(c)
$$V(X + (\sigma_X/\sigma_Y)Y) \geq 0$$
$$2\sigma_X^2 + 2(\sigma_X/\sigma_Y)\operatorname{Cov}(X,Y) \geq 0$$
$$2\sigma_X^2 + 2(\sigma_X/\sigma_Y)\rho_{X,Y}\sigma_X\sigma_Y \geq 0$$
$$2\sigma_X^2 + 2\rho_{X,Y}\sigma_X^2 \geq 0$$
$$1 + \rho_{X,Y} \geq 0$$
$$\rho_{X,Y} \geq -1$$

30. (a)
$$\mu_X = \mu_{1.12C+2.69N+O-0.21Fe}$$

= $1.12\mu_C + 2.69\mu_N + \mu_O - 0.21\mu_{Fe}$
= $1.12(0.0247) + 2.69(0.0255) + 0.1668 - 0.21(0.0597)$
= 0.2505

(b)
$$Cov(C, N) = \rho_{C,N}\sigma_{C}\sigma_{N} = -0.44(0.0131)(0.0194) = -1.118 \times 10^{-4}$$

 $Cov(C, O) = \rho_{C,O}\sigma_{C}\sigma_{O} = 0.58(0.0131)(0.0340) = 2.583 \times 10^{-4}$
 $Cov(C, Fe) = \rho_{C,Fe}\sigma_{C}\sigma_{Fe} = 0.39(0.0131)(0.0413) = 2.110 \times 10^{-4}$
 $Cov(N, O) = \rho_{N,O}\sigma_{N}\sigma_{O} = -0.32(0.0194)(0.0340) = -2.111 \times 10^{-4}$
 $Cov(N, Fe) = \rho_{N,Fe}\sigma_{N}\sigma_{Fe} = 0.09(0.0194)(0.0413) = 7.211 \times 10^{-5}$
 $Cov(O, Fe) = \rho_{O,Fe}\sigma_{O}\sigma_{Fe} = -0.35(0.0340)(0.0413) = -4.915 \times 10^{-4}$

$$\begin{array}{lll} \text{(c)} \ \sigma_X^2 & = & \sigma_{1.12C+2.69N+O-0.21Fe}^2 \\ & = & 1.12^2\sigma_C^2 + 2.69^2\sigma_N^2 + \sigma_O^2 + 0.21^2\sigma_{Fe}^2 + 2(1.12)(2.69)\text{Cov}(C,N) + 2(1.12)\text{Cov}(C,O) - 2(1.12)(0.21)\text{Cov}(C,Fe) \\ & & + 2(2.69)\text{Cov}(N,O) - 2(2.69)(0.21)\text{Cov}(N,Fe) - 2(0.21)\text{Cov}(O,Fe) \\ & = & 1.12^2(0.0131)^2 + 2.69^2(0.0194)^2 + 0.0340^2 + 0.21^2(0.0413)^2 + 2(1.12)(2.69)(-0.0001118) \\ & & + 2(1.12)(0.0002583) - 2(1.12)(0.21)(0.0002110) + 2(2.69)(-0.0002111) - 2(2.69)(0.21)(0.00007211) \\ & & - 2(0.21)(0.0004915) \end{array}$$

= 0.0029648

Page 89

$$\sigma = \sqrt{0.0029648} = 0.05445$$

31.
$$\mu_Y = \mu_{7.84C+11.44N+O-1.58Fe}$$

$$= 7.84\mu_C + 11.44\mu_N + \mu_O - 1.58\mu_{Fe}$$

$$= 7.84(0.0247) + 11.44(0.0255) + 0.1668 - 1.58(0.0597)$$

$$= 0.5578$$

$$\sigma_Y^2 = \sigma_{7.84C+11.44N+O-1.58Fe}^2$$

$$= 7.84^2\sigma_C^2 + 11.44^2\sigma_N^2 + \sigma_O^2 + 1.58^2\sigma_{Fe}^2 + 2(7.84)(11.44)\operatorname{Cov}(C, N) + 2(7.84)\operatorname{Cov}(C, O) - 2(7.84)(1.58)\operatorname{Cov}(C, O) + 2(11.44)\operatorname{Cov}(N, O) - 2(11.44)(1.58)\operatorname{Cov}(N, Fe) - 2(1.58)\operatorname{Cov}(O, Fe)$$

$$= 7.84^2(0.0131)^2 + 11.44^2(0.0194)^2 + 0.0340^2 + 1.58^2(0.0413)^2 + 2(7.84)(11.44)(-0.0001118) + 2(7.84)(0.0002583) - 2(7.84)(1.58)(0.0002110) + 2(11.44)(-0.0002111) - 2(11.44)(1.58)(0.0007211) - 2(1.58)(0.0004915)$$

$$= 0.038100$$

$$\sigma = \sqrt{0.038100} = 0.1952$$

32. (a) Let
$$c = \int_{-\infty}^{\infty} h(y) \, dy$$
.
Now $f_X(x) = \int_{-\infty}^{\infty} f(x, y) \, dy = \int_{-\infty}^{\infty} g(x) h(y) \, dy = g(x) \int_{-\infty}^{\infty} h(y) \, dy = cg(x)$.
 $f_Y(y) = \int_{-\infty}^{\infty} f(x, y) \, dx = \int_{-\infty}^{\infty} g(x) h(y) \, dx = h(y) \int_{-\infty}^{\infty} g(x) \, dx = (1/c) h(y) \int_{-\infty}^{\infty} cg(x) \, dx$

$$= (1/c) h(y) \int_{-\infty}^{\infty} f_X(x) \, dx = (1/c) h(y) (1) = (1/c) h(y).$$

(b)
$$f(x,y) = g(x)h(y) = cg(x)(1/c)h(y) = f_X(x)g_Y(y)$$
. Therefore X and Y are independent.

33. (a)
$$\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x, y) dx dy = \int_{c}^{d} \int_{a}^{b} k dx dy = k \int_{c}^{d} \int_{a}^{b} dx dy = k(d - c)(b - a) = 1.$$
Therefore $k = \frac{1}{(b - a)(d - c)}$.

(b)
$$f_X(x) = \int_c^d k \, dy = \frac{d-c}{(b-a)(d-c)} = \frac{1}{b-a}$$

Page 90

(c)
$$f_Y(y) = \int_a^b k \, dx = \frac{b-a}{(b-a)(d-c)} = \frac{1}{d-c}$$

(d)
$$f(x,y) = \frac{1}{(b-a)(d-c)} = \left(\frac{1}{b-a}\right) \left(\frac{1}{d-c}\right) = f_X(x)f_Y(y)$$

Supplementary Exercises for Chapter 2

1. Let A be the event that component A functions, let B be the event that component B functions, let C be the event that component C functions, and let D be the event that component D functions. Then P(A) = 1 - 0.1 = 0.9, P(B) = 1 - 0.2 = 0.8, P(C) = 1 - 0.05 = 0.95, and P(D) = 1 - 0.3 = 0.7. The event that the system functions is $(A \cup B) \cup (C \cup D)$.

$$P(A \cup B) = P(A) + P(B) - P(A \cap B) = P(A) + P(B) - P(A)P(B) = 0.9 + 0.8 - (0.9)(0.8) = 0.98.$$

$$P(C \cup D) = P(C) + P(D) - P(C \cap D) = P(C) + P(D) - P(C)P(D) = 0.95 + 0.7 - (0.95)(0.7) = 0.985.$$

$$P[(A \cup B) \cup (C \cup D)] = P(A \cup B) + P(C \cup D) - P(A \cup B)P(C \cup D) = 0.98 + 0.985 - (0.98)(0.985) = 0.9997.$$

- 2. $P(\text{more than 3 tosses necessary}) = P(\text{first 3 tosses are tails}) = \left(\frac{1}{2}\right)^3 = \frac{1}{8}.$
- 3. Let A denote the event that the resistance is above specification, and let B denote the event that the resistance is below specification. Then A and B are mutually exclusive.
 - (a) $P(\text{doesn't meet specification}) = P(A \cup B) = P(A) + P(B) = 0.05 + 0.10 = 0.15$

(b)
$$P[B \mid (A \cup B)] = \frac{P[(B \cap (A \cup B))]}{P(A \cup B)} = \frac{P(B)}{P(A \cup B)} = \frac{0.10}{0.15} = 0.6667$$

4. Let D denote the event that the bag is defective, let L_1 denote the event that the bag came from line 1, and let L_2 denote them event that the bag came from line 2. Then $P(D \mid L_1) = 1/100$ and $P(D \mid L_2) = 3/100$.

Page 91

(a)
$$P(L_1) = \frac{2}{3}$$

(b)
$$P(D) = P(D \mid L_1)P(L_1) + P(D \mid L_2)P(L_2) = (1/100)(2/3) + (3/100)(1/3) = \frac{1}{60}$$

(c)
$$P(L_1 \mid D) = \frac{P(D \mid L_1)P(L_1)}{P(D)} = \frac{(1/100)(2/3)}{1/60} = \frac{2}{5}$$

(d)
$$P(L_1 \mid D^c) = \frac{P(D^c \mid L_1)P(L_1)}{P(D^c)} = \frac{[1 - P(D \mid L_1)]P(L_1)}{P(D^c)} = \frac{(1 - 1/100)(2/3)}{59/60} = \frac{198}{295} = 0.6712$$

5. Let R be the event that the shipment is returned. Let B_1 be the event that the first brick chosen meets the specification, let B_2 be the event that the second brick chosen meets the specification, let B_3 be the event that the third brick chosen meets the specification, and let B_4 be the event that the fourth brick chosen meets the specification. Since the sample size of 4 is a small proportion of the population, it is reasonable to treat these events as independent, each with probability 0.9.

$$P(R) = 1 - P(R^c) = 1 - P(B_1 \cap B_2 \cap B_3 \cap B_4) = 1 - (0.9)^4 = 0.3439.$$

6. (a)
$$(0.99)^{10} = 0.904$$

- (b) Let p be the required probability. Then $p^{10} = 0.95$. Solving for p, p = 0.9949.
- 7. Let A be the event that the bit is reversed at the first relay, and let B be the event that the bit is reversed at the second relay. Then $P(\text{bit received is the same as the bit sent}) = P(A^c \cap B^c) + P(A \cap B) = P(A^c)P(B^c) + P(A)P(B) = 0.9^2 + 0.1^2 = 0.82$.

Page 92

8. (a)
$$\int_{-1}^{1} k(1-x^2) dx = k \int_{-1}^{1} (1-x^2) dx = 1$$
. Since $\int_{-1}^{1} (1-x^2) dx = \left(x - \frac{x^3}{3}\right) \Big|_{-1}^{1} = \frac{4}{3}, k = \frac{3}{4} = 0.75$.

(b)
$$\int_0^1 0.75(1-x^2) dx = 0.75 \left(x - \frac{x^3}{3}\right) \Big|_0^1 = 0.5$$

(c)
$$\int_{-0.25}^{0.25} 0.75(1-x^2) dx = 0.75 \left(x - \frac{x^3}{3}\right) \Big|_{-0.25}^{0.25} = 0.3672$$

(d)
$$\mu = \int_{-1}^{1} 0.75x(1-x^2) dx = 0.75 \left(\frac{x^2}{2} - \frac{x^4}{4}\right) \Big|_{-1}^{1} = 0$$

(e) The median
$$x_m$$
 solves $\int_{-1}^{x_m} 0.75(1-x^2) dx = 0.5$. Therefore $0.75\left(x-\frac{x^3}{3}\right)\Big|_{-1}^{x_m} = 0.5$, so $x_m = 0$

(f)
$$\sigma^2 = \int_{-1}^1 0.75x^2 (1 - x^2) dx - \mu^2$$

$$= 0.75 \left(\frac{x^3}{3} - \frac{x^5}{5} \right) \Big|_{-1}^1 - 0^2$$

$$= 0.2$$

$$\sigma = \sqrt{0.2} = 0.4472$$

9. Let A be the event that two different numbers come up, and let B be the event that one of the dice comes up 6. Then A contains 30 equally likely outcomes (6 ways to choose the number for the first die times 5 ways to choose the number for the second die). Of these 30 outcomes, 10 belong to B, specifically (1,6), (2,6), (3,6), (4,6), (5,6), (6,1), (6,2), (6,3), (6,4), and (6,5). Therefore $P(B \mid A) = 10/30 = 1/3$.

10. Let A be the event that the first component is defective and let B be the event that the second component is defective.

Page 93

(a)
$$P(X = 0) = P(A^c \cap B^c) = P(A^c)P(B^c|A^c) = \left(\frac{8}{10}\right)\left(\frac{7}{9}\right) = 0.6222$$

(b)
$$P(X = 1) = P(A \cap B^c) + P(A^c \cap B)$$

 $= P(A)P(B^c|A) + P(A^c)P(B|A^c)$
 $= \left(\frac{2}{10}\right)\left(\frac{8}{9}\right) + \left(\frac{8}{10}\right)\left(\frac{2}{9}\right)$
 $= 0.3556$

(c)
$$P(X = 2) = P(A \cap B) = P(A)P(B|A) = \left(\frac{2}{10}\right)\left(\frac{1}{9}\right) = 0.0222$$

(d)
$$p_X(0) = 0.6222$$
, $p_X(1) = 0.3556$, $p_X(2) = 0.0222$, $p_X(x) = 0$ if $x \neq 0, 1$, or 2.

(e)
$$\mu_X = 0pX(0) + 1p_X(1) + 2p_X(2) = 0(0.6222) + 1(0.3556) + 2(0.0222) = 0.4$$

(f)
$$\sigma_X = \sqrt{0^2 p X(0) + 1^2 p_X(1) + 2^2 p_X(2) - \mu_X^2} = \sqrt{0^2 (0.6222) + 1^2 (0.3556) + 2^2 (0.0222) - 0.4^2} = 0.5333$$

11. (a)
$$P(X \le 2 \text{ and } Y \le 3) = \int_0^2 \int_0^3 \frac{1}{6} e^{-x/2 - y/3} \, dy \, dx$$

$$= \int_0^2 \frac{1}{2} e^{-x/2} \left(-e^{-y/3} \Big|_0^3 \right) \, dx$$

$$= \int_0^2 \frac{1}{2} e^{-x/2} (1 - e^{-1}) \, dx$$

$$= (e^{-1} - 1) e^{-x/2} \Big|_0^2$$

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

$$= 0.3996$$

(b)
$$P(X \ge 3 \text{ and } Y \ge 3) = \int_3^\infty \int_3^\infty \frac{1}{6} e^{-x/2 - y/3} \, dy \, dx$$

$$= \int_3^\infty \frac{1}{2} e^{-x/2} \left(-e^{-y/3} \Big|_3^\infty \right) \, dx$$

$$= \int_3^\infty \frac{1}{2} e^{-x/2} e^{-1} \, dx$$

Page 94

$$= -e^{-1}e^{-x/2} \Big|_{3}^{\infty}$$

$$= e^{-5/2}$$

$$= 0.0821$$

(c) If
$$x \le 0$$
, $f(x,y) = 0$ for all y so $f_X(x) = 0$.
If $x > 0$, $f_X(x) = \int_0^\infty \frac{1}{6} e^{-x/2 - y/3} dy = \frac{1}{2} e^{-x/2} \left(-e^{-y/3} \Big|_0^\infty \right) = \frac{1}{2} e^{-x/2}$.
Therefore $f_X(x) = \begin{cases} \frac{1}{2} e^{-x/2} & x > 0 \\ 0 & x < 0 \end{cases}$

(d) If
$$y \le 0$$
, $f(x,y) = 0$ for all x so $f_Y(y) = 0$.
If $y > 0$, $f_Y(y) = \int_3^\infty \frac{1}{6} e^{-x/2 - y/3} dx = \frac{1}{3} e^{-y/3} \left(-e^{-x/2} \Big|_0^\infty \right) = \frac{1}{3} e^{-y/3}$.
Therefore $f_Y(y) = \begin{cases} \frac{1}{3} e^{-y/3} & y > 0\\ 0 & y \le 0 \end{cases}$

- (e) Yes, $f(x,y) = f_X(x) f_Y(y)$.
- 12. (a) A and B are mutually exclusive if $P(A \cap B) = 0$, or equivalently, if $P(A \cup B) = P(A) + P(B)$. So if $P(B) = P(A \cup B) - P(A) = 0.7 - 0.3 = 0.4$, then A and B are mutually exclusive.
 - (b) A and B are independent if $P(A \cap B) = P(A)P(B)$. Now $P(A \cup B) = P(A) + P(B) P(A \cap B)$. So A and B are independent if $P(A \cup B) = P(A) + P(B) - P(A)P(B)$, that is, if 0.7 = 0.3 + P(B) - 0.3P(B). This equation is satisfied if P(B) = 4/7.
- 13. Let D denote the event that a snowboard is defective, let E denote the event that a snowboard is made in the eastern United States, let W denote the event that a snowboard is made in the western United States, and let E denote the event that a snowboard is made in Canada. Then E and E are E and E are E and E are E are E and E are E are E are E are E are E and E are E are E and E are E and E are E and E are E and E are E and E are E and E are E are E are E are E are E and E are E are E and E are E are E and E are E are E are E and E are E are E are E and E are E are E and E are E are E and E are E are E are E and E are E are E and E are E and E are E are E are E and E are E and E are E are E and E are E are E and E are E and E are E and E are E and E are E are E and E are E are E and E are E and E are E and E are E are E and E

Page 95

(a)
$$P(D) = P(D|E)P(E) + P(D|W)P(W) + P(D|C)P(C)$$

 $= \left(\frac{10}{28}\right) \left(\frac{3}{100}\right) + \left(\frac{10}{28}\right) \left(\frac{6}{100}\right) + \left(\frac{8}{28}\right) \left(\frac{4}{100}\right)$
 $= \frac{122}{2800} = 0.0436$

(b)
$$P(D \cap C) = P(D|C)P(C) = \left(\frac{8}{28}\right)\left(\frac{4}{100}\right) = \frac{32}{2800} = 0.0114$$

(c) Let U be the event that a snowboard was made in the United States.

Then
$$P(D \cap U) = P(D) - P(D \cap C) = \frac{122}{2800} - \frac{32}{2800} = \frac{90}{2800}$$
.
 $P(U|D) = \frac{P(D \cap U)}{P(D)} = \frac{90/2800}{122/2800} = \frac{90}{122} = 0.7377$.

14. (a) Discrete. The possible values are 10, 60, and 80.

(b)
$$\mu_X = 10p_X(10) + 60p_X(60) + 80p_X(80) = 10(0.40) + 60(0.50) + 80(0.10) = 42$$

(c)
$$\sigma_X^2 = 10^2 p_X(10) + 60^2 p_X(60) + 80^2 p_X(80) - \mu_X^2 = 10^2 (0.40) + 60^2 (0.50) + 80^2 (0.10) - 42^2 = 716$$

 $\sigma_X = \sqrt{716} = 26.76$

(d)
$$P(X > 50) = P(X = 60) + P(X = 80) = 0.5 + 0.1 = 0.6$$

15. The total number of pairs of cubicles is $\binom{6}{2} = \frac{6!}{2!4!} = 15$. Each is equally likely to be chosen. Of these pairs, five are adjacent (1 and 2, 2 and 3, 3 and 4, 4 and 5, 5 and 6). Therefore the probability that an adjacent pair of cubicles is selected is 5/15, or 1/3.

Page 96

16. The total number of combinations of four shoes that can be selected from eight is $\binom{8}{4} = \frac{8!}{4!4!} = 70$. The four shoes will contain no pair if exactly one shoe is selected from each pair. Since each pair contains two shoes, the number of ways to select exactly one shoe from each pair is $2^4 = 16$. Therefore the probability that the four shoes contain no pair is 16/70, or 8/35.

17. (a)
$$\mu_{3X} = 3\mu_X = 3(2) = 6$$
, $\sigma_{3X}^2 = 3^2\sigma_X^2 = (3^2)(1^2) = 9$

(b)
$$\mu_{X+Y} = \mu_X + \mu_Y = 2 + 2 = 4$$
, $\sigma_{X+Y}^2 = \sigma_X^2 + \sigma_Y^2 = 1^2 + 3^2 = 10$

(c)
$$\mu_{X-Y} = \mu_X - \mu_Y = 2 - 2 = 0$$
, $\sigma_{X-Y}^2 = \sigma_Y^2 + \sigma_Y^2 = 1^2 + 3^2 = 10$

(d)
$$\mu_{2X+6Y} = 2\mu_X + 6\mu_Y = 2(2) + 6(2) = 16$$
, $\sigma_{2X+6Y}^2 = 2^2\sigma_X^2 + 6^2\sigma_Y^2 = (2^2)(1^2) + (6^2)(3^2) = 328$

18.
$$Cov(X, Y) = \rho_{X,Y}\sigma_X\sigma_Y = (0.5)(2)(1) = 1$$

(a)
$$\mu_{X+Y} = \mu_X + \mu_Y = 1 + 3 = 4$$
, $\sigma_{X+Y}^2 = \sigma_X^2 + \sigma_Y^2 + 2\text{Cov}(X,Y) = 2^2 + 1^2 + 2(1) = 7$

(b)
$$\mu_{X-Y} = \mu_X - \mu_Y = 1 - 3 = -2$$
, $\sigma_{X-Y}^2 = \sigma_X^2 + \sigma_Y^2 - 2\text{Cov}(X,Y) = 2^2 + 1^2 - 2(1) = 3$

(c)
$$\mu_{3X+2Y} = 3\mu_X + 2\mu_Y = 3(1) + 2(3) = 9,$$

 $\sigma_{3X+2Y}^2 = 3^2\sigma_X^2 + 2^2\sigma_Y^2 + 2(3)(2)\operatorname{Cov}(X,Y) = (3^2)(2^2) + (2^2)(1^2) + 2(3)(2)(1) = 52$

(d)
$$\mu_{5Y-2X} = 5\mu_Y - 2\mu_X = 5(3) - 2(1) = 13,$$

$$\sigma_{5Y-2X}^2 = 5^2\sigma_Y^2 + (-2)^2\sigma_X^2 + 2(5)(-2)\operatorname{Cov}(X,Y) = 5^2(1^2) + (-2)^2(2^2) + 2(5)(-2)(1) = 21$$

19. The marginal probability mass function $p_X(x)$ is found by summing along the rows of the joint probability mass function.

Page 97

| | | y | | |
|----------|------|------|------|----------|
| x | 100 | 150 | 200 | $p_X(x)$ |
| 0.02 | 0.05 | 0.06 | 0.11 | 0.22 |
| 0.04 | 0.01 | 0.08 | 0.10 | 0.19 |
| 0.06 | 0.04 | 0.08 | 0.17 | 0.29 |
| 0.08 | 0.04 | 0.14 | 0.12 | 0.30 |
| $p_Y(y)$ | 0.14 | 0.36 | 0.50 | |

(a) For additive concentration (X): $p_X(0.02) = 0.22$, $p_X(0.04) = 0.19$, $p_X(0.06) = 0.29$, $p_X(0.08) = 0.30$, and $p_X(x) = 0$ for $x \neq 0.02$, 0.04, 0.06, or 0.08.

For tensile strength (Y): The marginal probability mass function $p_Y(y)$ is found by summing down the columns of the joint probability mass function. Therefore $p_Y(100) = 0.14$, $p_Y(150) = 0.36$, $p_Y(200) = 0.50$, and $p_Y(y) = 0$ for $y \neq 100$, 150, or 200.

(b) No, X and Y are not independent. For example $P(X = 0.02 \cap Y = 100) = 0.05$, but P(X = 0.02)P(Y = 100) = (0.22)(0.14) = 0.0308.

(c)
$$P(Y \ge 150 \mid X = 0.04) = \frac{P(Y \ge 150 \text{ and } X = 0.04)}{P(X = 0.04)}$$

$$= \frac{P(Y = 150 \text{ and } X = 0.04) + P(Y = 200 \text{ and } X = 0.04)}{P(X = 0.04)}$$

$$= \frac{0.08 + 0.10}{0.19}$$

$$= 0.947$$

(d)
$$P(Y > 125 \mid X = 0.08) = \frac{P(Y > 125 \text{ and } X = 0.08)}{P(X = 0.08)}$$

$$= \frac{P(Y = 150 \text{ and } X = 0.08) + P(Y = 200 \text{ and } X = 0.08)}{P(X = 0.08)}$$

$$= \frac{0.14 + 0.12}{0.30}$$

$$= 0.867$$

(e) The tensile strength is greater than 175 if Y = 200. Now

$$P(Y = 200 \mid X = 0.02) = \frac{P(Y = 200 \text{ and } X = 0.02)}{P(X = 0.02)} = \frac{0.11}{0.22} = 0.500,$$

$$P(Y = 200 \mid X = 0.04) = \frac{P(Y = 200 \text{ and } X = 0.04)}{P(X = 0.04)} = \frac{0.10}{0.19} = 0.526,$$

$$P(Y = 200 \mid X = 0.06) = \frac{P(Y = 200 \text{ and } X = 0.06)}{P(X = 0.06)} = \frac{0.17}{0.29} = 0.586,$$

Page 98

$$P(Y = 200 \mid X = 0.08) = \frac{P(Y = 200 \text{ and } X = 0.08)}{P(X = 0.08)} = \frac{0.12}{0.30} = 0.400.$$

The additive concentration should be 0.06.

20. (a)
$$\mu_X = 0.02p_X(0.02) + 0.04p_X(0.04) + 0.06p_X(0.06) + 0.08p_X(0.08)$$

= $0.02(0.22) + 0.04(0.19) + 0.06(0.29) + 0.08(0.30)$
= 0.0534

(b)
$$\mu_Y = 100p_Y(100) + 150p_Y(150) + 200p_Y(200) = 100(0.14) + 150(0.36) + 200(0.50) = 168$$

(c)
$$\sigma_X^2 = 0.02^2 p_X(0.02) + 0.04^2 p_X(0.04) + 0.06^2 p_X(0.06) + 0.08^2 p_X(0.08) - \mu_X^2$$

 $= 0.02^2(0.22) + 0.04^2(0.19) + 0.06^2(0.29) + 0.08^2(0.30) - 0.0534^2$
 $= 0.00050444$
 $\sigma_X = \sqrt{0.00050444} = 0.02246$

(d)
$$\sigma_Y^2 = 100^2 p_Y(100) + 150^2 p_Y(150) + 200^2 p_Y(200) - \mu_Y^2$$

 $= 100^2 (0.14) + 150^2 (0.36) + 200^2 (0.50) - 168^2$
 $= 1276$
 $\sigma_Y = \sqrt{1276} = 35.721$

(e)
$$Cov(X, Y) = \mu_{XY} - \mu_X \mu_Y$$
.

$$\mu_{XY} = (0.02)(100)P(X = 0.02 \text{ and } Y = 100) + (0.02)(150)P(X = 0.02 \text{ and } Y = 150) \\ + (0.02)(200)P(X = 0.02 \text{ and } Y = 200) + (0.04)(100)P(X = 0.04 \text{ and } Y = 100) \\ + (0.04)(150)P(X = 0.04 \text{ and } Y = 150) + (0.04)(200)P(X = 0.04 \text{ and } Y = 200) \\ + (0.06)(100)P(X = 0.06 \text{ and } Y = 100) + (0.06)(150)P(X = 0.06 \text{ and } Y = 150) \\ + (0.06)(200)P(X = 0.06 \text{ and } Y = 200) + (0.08)(100)P(X = 0.08 \text{ and } Y = 100) \\ + (0.08)(150)P(X = 0.08 \text{ and } Y = 150) + (0.08)(200)P(X = 0.08 \text{ and } Y = 200) \\ = (0.02)(100)(0.05) + (0.02)(150)(0.06) + (0.02)(200)(0.11) + (0.04)(100)(0.01) \\ + (0.04)(150)(0.08) + (0.04)(200)(0.10) + (0.06)(100)(0.04) + (0.06)(150)(0.08) \\ + (0.06)(200)(0.17) + (0.08)(100)(0.04) + (0.08)(150)(0.14) + (0.08)(200)(0.12) \\ = 8.96$$

Page 99

$$Cov(X, Y) = 8.96 - (0.0534)(168) = -0.0112$$

(f)
$$\rho_{X,Y} = \frac{\text{Cov}(X,Y)}{\sigma_X \sigma_Y} = \frac{-0.0112}{(0.02246)(35.721)} = -0.01396$$

21. (a)
$$p_{Y|X}(100 \mid 0.06) = \frac{p(0.06, 100)}{p_X(0.06)} = \frac{0.04}{0.29} = \frac{4}{29} = 0.138$$

$$p_{Y|X}(150 \mid 0.06) = \frac{p(0.06, 150)}{p_X(0.06)} = \frac{0.08}{0.29} = \frac{8}{29} = 0.276$$

$$p_{Y|X}(200 \mid 0.06) = \frac{p(0.06, 200)}{p_X(0.06)} = \frac{0.17}{0.29} = \frac{17}{29} = 0.586$$

(b)
$$p_{X|Y}(0.02 | 100) = \frac{p(0.02, 100)}{p_Y(100)} = \frac{0.05}{0.14} = \frac{5}{14} = 0.357$$

$$p_{X|Y}(0.04 | 100) = \frac{p(0.04, 100)}{p_Y(100)} = \frac{0.01}{0.14} = \frac{1}{14} = 0.071$$

$$p_{X|Y}(0.06 | 100) = \frac{p(0.06, 100)}{p_Y(100)} = \frac{0.04}{0.14} = \frac{4}{14} = 0.286$$

$$p_{X|Y}(0.08 | 100) = \frac{p(0.08, 100)}{p_Y(100)} = \frac{0.04}{0.14} = \frac{4}{14} = 0.286$$

(c)
$$E(Y | X = 0.06) = 100p_{Y|X}(100 | 0.06) + 150p_{Y|X}(150 | 0.06) + 200p_{Y|X}(200 | 0.06)$$

= $100(4/29) + 150(8/29) + 200(17/29)$
= 172.4

(d)
$$E(X | Y = 100) = 0.02p_{X|Y}(0.02 | 100) + 0.04p_{X|Y}(0.04 | 100) + 0.06p_{X|Y}(0.06 | 100) + 0.08p_{X|Y}(0.08 | 100)$$

= $0.02(5/14) + 0.04(1/14) + 0.06(4/14) + 0.08(4/14)$
= 0.0500

Page 100

22. Let D denote the event that an item is defective, let S_1 denote the event that an item is produced on the first shift, let S_2 denote the event that an item is produced on the second shift, and let S_3 denote the event that an item is produced on the third shift. Then $P(S_1) = 0.50$, $P(S_2) = 0.30$, $P(S_3) = 0.20$, $P(D|S_1) = 0.01$, $P(D|S_2) = 0.02$, and $P(D|S_3) = 0.03$.

(a)
$$P(S_1|D) = \frac{P(D|S_1)P(S_1)}{P(D|S_1)P(S_1) + P(D|S_2)P(S_2) + P(D|S_3)P(S_3)}$$

 $= \frac{(0.01)(0.50)}{(0.01)(0.50) + (0.02)(0.30) + (0.03)(0.20)}$
 $= 0.294$

(b)
$$P(S_3|D^c) = \frac{P(D^c|S_3)P(S_3)}{P(D^c|S_1)P(S_1) + P(D^c|S_2)P(S_2) + P(D^c|S_3)P(S_3)}$$

$$= \frac{[1 - P(D|S_3)]P(S_3)}{[1 - P(D|S_1)]P(S_1) + [1 - P(D|S_2)]P(S_2) + [1 - P(D|S_3)]P(S_3)}$$

$$= \frac{(1 - 0.03)(0.20)}{(1 - 0.01)(0.50) + (1 - 0.02)(0.30) + (1 - 0.03)(0.20)}$$

$$= 0.197$$

23. (a) Under scenario A:

$$\mu = 0(0.65) + 5(0.2) + 15(0.1) + 25(0.05) = 3.75$$

$$\sigma = \sqrt{0^2(0.65) + 5^2(0.2) + 15^2(0.1) + 25^2(0.05) - 3.75^2} = 6.68$$

(b) Under scenario B:

$$\mu = 0(0.65) + 5(0.24) + 15(0.1) + 20(0.01) = 2.90$$

$$\sigma = \sqrt{0^2(0.65) + 5^2(0.24) + 15^2(0.1) + 20^2(0.01) - 2.90^2} = 4.91$$

(c) Under scenario C:

$$\mu = 0(0.65) + 2(0.24) + 5(0.1) + 10(0.01) = 1.08$$

$$\sigma = \sqrt{0^2(0.65) + 2^2(0.24) + 5^2(0.1) + 10^2(0.01) - 1.08^2} = 1.81$$

(d) Let L denote the loss.

Under scenario A,
$$P(L < 10) = P(L = 0) + P(L = 5) = 0.65 + 0.2 = 0.85$$
.
Under scenario B, $P(L < 10) = P(L = 0) + P(L = 5) = 0.65 + 0.24 = 0.89$.

Page 101

Under scenario C, P(L < 10) = P(L = 0) + P(L = 2) + P(L = 5) = 0.65 + 0.24 + 0.1 = 0.99.

24. Let L denote the loss.

(a)
$$P(A \cap L = 5) = P(L = 5|A)P(A) = (0.20)(0.20) = 0.040$$

(b)
$$P(L=5) = P(L=5|A)P(A) + P(L=5|B)P(B) + P(L=5|C)P(C)$$

= $(0.20)(0.20) + (0.30)(0.24) + (0.50)(0.1)$
= 0.162

(c)
$$P(A|L=5) = \frac{P(A \cap L=5)}{P(L=5)} = \frac{0.040}{0.162} = 0.247$$

25. (a)
$$p(0,0) = P(X = 0 \text{ and } Y = 0) = \left(\frac{3}{10}\right) \left(\frac{2}{9}\right) = \frac{1}{15} = 0.0667$$

$$p(1,0) = P(X = 1 \text{ and } Y = 0) = \left(\frac{4}{10}\right) \left(\frac{3}{9}\right) + \left(\frac{3}{10}\right) \left(\frac{4}{9}\right) = \frac{4}{15} = 0.2667$$

$$p(2,0) = P(X = 2 \text{ and } Y = 0) = \left(\frac{4}{10}\right) \left(\frac{3}{9}\right) = \frac{2}{15} = 0.1333$$

$$p(0,1) = P(X = 0 \text{ and } Y = 1) = \left(\frac{3}{10}\right) \left(\frac{3}{9}\right) + \left(\frac{3}{10}\right) \left(\frac{3}{9}\right) = \frac{3}{15} = 0.2000$$

$$p(1,1) = P(X = 1 \text{ and } Y = 1) = \left(\frac{4}{10}\right) \left(\frac{3}{9}\right) + \left(\frac{3}{10}\right) \left(\frac{4}{9}\right) = \frac{4}{15} = 0.2667$$

$$p(0,2) = P(X = 0 \text{ and } Y = 2) = \left(\frac{3}{10}\right) \left(\frac{2}{9}\right) = \frac{1}{15} = 0.0667$$

$$p(x,y) = 0 \text{ for all other pairs } (x,y).$$

(b) The marginal probability density function of X is:

Page 102

$$p_X(0) = p(0,0) + p(0,1) + p(0,2) = \frac{1}{15} + \frac{3}{15} + \frac{1}{15} = \frac{1}{3}$$

$$p_X(1) = p(1,0) + p(1,1) = \frac{4}{15} + \frac{4}{15} = \frac{8}{15}.$$

$$p_X(2) = p(2,0) = \frac{2}{15}$$

$$\mu_X = 0p_X(0) + 1p_X(1) + 2p_X(2) = 0\left(\frac{1}{3}\right) + 1\left(\frac{8}{15}\right) + 2\left(\frac{2}{15}\right) = \frac{12}{15} = 0.8$$

(c) The marginal probability density function of Y is:

$$p_Y(0) = p(0,0) + p(1,0) + p(2,0) = \frac{1}{15} + \frac{4}{15} + \frac{2}{15} = \frac{7}{15}$$

$$p_Y(1) = p(0,1) + p(1,1) = \frac{3}{15} + \frac{4}{15} = \frac{7}{15}.$$

$$p_Y(2) = p(0,2) = \frac{1}{15}$$

$$\mu_Y = 0p_Y(0) + 1p_Y(1) + 2p_Y(2) = 0\left(\frac{7}{15}\right) + 1\left(\frac{7}{15}\right) + 2\left(\frac{1}{15}\right) = \frac{9}{15} = 0.6$$

(d)
$$\sigma_X = \sqrt{0^2 p_X(0) + 1^2 p_X(1) + 2^2 p_X(2) - \mu_X^2}$$

$$= \sqrt{0^2 (1/3) + 1^2 (8/15) + 2^2 (2/15) - (12/15)^2}$$

$$= \sqrt{96/225} = 0.6532$$

(e)
$$\sigma_Y = \sqrt{0^2 p_Y(0) + 1^2 p_Y(1) + 2^2 p_Y(2) - \mu_Y^2}$$

$$= \sqrt{0^2 (7/15) + 1^2 (7/15) + 2^2 (1/15) - (9/15)^2}$$

$$= \sqrt{84/225} = 0.6110$$

(f)
$$Cov(X, Y) = \mu_{XY} - \mu_X \mu_Y$$
.

$$\begin{array}{lll} \mu_{XY} & = & (0)(0)p(0,0) + (1)(0)p(1,0) + (2)(0)p(2,0) + (0)(1)p(0,1) + (1)(1)p(1,1) + (0)(2)p(0,2) \\ & = & (1)(1)\frac{4}{15} = \frac{4}{15} \end{array}$$

$$Cov(X,Y) = \frac{4}{15} - \left(\frac{12}{15}\right)\left(\frac{9}{15}\right) = -\frac{48}{225} = -0.2133$$

Page 103

(g)
$$\rho_{X,Y} = \frac{\text{Cov}(X,Y)}{\sigma_X \sigma_Y} = \frac{-48/225}{\sqrt{96/225}\sqrt{84/225}} = -0.5345$$

26. (a) The constant
$$c$$
 solves $\int_0^1 \int_0^1 c(x+y)^2 dx dy = 1$.
Since $\int_0^1 \int_0^1 (x+y)^2 dx dy = \frac{7}{6}, c = \frac{6}{7}$.

(b) For
$$0 < x < 1$$
, $f_X(x) = \int_0^1 \frac{6}{7} (x+y)^2 dy = \frac{2(x+y)^3}{7} \Big|_0^1 = \frac{6x^2 + 6x + 2}{7}$.
For $x \le 0$ or $x \ge 1$ $f(x,y) = 0$ for all y , so $f_X(x) = 0$.
Therefore $f_X(x) = \begin{cases} \frac{6x^2 + 6x + 2}{7} & 0 < x < 1\\ 0 & \text{otherwise} \end{cases}$

(c)
$$f_{Y|X}(y \mid x) = \frac{f(x,y)}{f_X(x)}$$
. If $x \le 0$ or $x \ge 1$ $f_X(x) = 0$, so $f_{Y|X}(y \mid x)$ is undefined.
Now assume $0 < x < 1$. If $y \le 0$ or $y \ge 1$ then $f(x,y) = 0$ for all x so $f_{Y|X}(y \mid x) = 0$.
If $0 < y < 1$ then

$$f_{Y|X}(y \mid x) = \frac{(6/7)(x+y)^2}{(6x^2 + 6x + 2)/7} = \frac{3(x+y)^2}{3x^2 + 3x + 1}.$$
Therefore $f_{Y|X}(y \mid x) = \begin{cases} \frac{3(x+y)^2}{3x^2 + 3x + 1} & 0 < y < 1\\ 0 & \text{otherwise} \end{cases}$

(d)
$$E(Y | X = 0.4) = \int_{-\infty}^{\infty} y f_{Y|X}(y | 0.4) dy$$

$$= \int_{0}^{1} \frac{3y(0.4 + y)^{2}}{3(0.4)^{2} + 3(0.4) + 1} dy$$

$$= \frac{0.24y^{2} + 0.8y^{3} + 0.75y^{4}}{2.68} \Big|_{0}^{1}$$

(e) No,
$$f_{Y|X}(y | x) \neq f_Y(y)$$
.

Page 104

27. (a)
$$\mu_X = \int_{-\infty}^{\infty} x f_X(x) dx = \int_0^1 x \frac{6x^2 + 6x + 2}{7} dx = \frac{1}{14} (3x^4 + 4x^3 + 2x^2) \Big|_0^1 = \frac{9}{14} = 0.6429$$

(b)
$$\sigma_X^2 = \int_0^1 x^2 \frac{6x^2 + 6x + 2}{7} dx - \mu_X^2 = \frac{1}{7} \left(\frac{6x^5}{5} + \frac{3x^4}{2} + \frac{2x^3}{3} \right) \Big|_0^1 - \left(\frac{9}{14} \right)^2 = \frac{199}{2940} = 0.06769$$

(c) $Cov(X, Y) = \mu_{XY} - \mu_X \mu_Y$.

$$\mu_{XY} = \int_0^1 \int_0^1 xy \left(\frac{6}{7}\right) (x+y)^2 dx dy$$

$$= \int_0^1 \frac{6}{7} y \left(\frac{x^4}{4} + \frac{2x^3 y}{3} + \frac{x^2 y^2}{2} \Big|_0^1\right) dy$$

$$= \int_0^1 \frac{6}{7} \left(\frac{y^3}{2} + \frac{2y^2}{3} + \frac{y}{4}\right) dy$$

$$= \frac{6}{7} \left(\frac{y^2}{8} + \frac{2y^3}{9} + \frac{y^4}{8}\right) \Big|_0^1$$

$$= \frac{17}{42}$$

 $\mu_X = \frac{9}{14}$, computed in part (a). To compute μ_Y , note that the joint density is symmetric in x and y, so the marginal density of Y is the same as that of X. It follows that $\mu_Y = \mu_X = \frac{9}{14}$.

$$Cov(X,Y) = \frac{17}{42} - \left(\frac{9}{14}\right)\left(\frac{9}{14}\right) = \frac{-5}{588} = -0.008503.$$

(d) Since the marginal density of Y is the same as that of X, $\sigma_Y^2 = \sigma_X^2 = \frac{199}{2940}$. Therefore $\rho_{X,Y} = \frac{\text{Cov}(X,Y)}{\sigma_X \sigma_Y} = \frac{-5/588}{\sqrt{199/2940}\sqrt{199/2940}} = \frac{-25}{199} = -0.1256$.

28. Since the coin is fair, P(H) = P(T) = 1/2. The tosses are independent. So $P(HTTHH) = P(H)P(T)P(T)P(H)P(H) = (1/2)^5 = 1/32$, and $P(HHHHH) = P(H)P(H)P(H)P(H)P(H) = (1/2)^5 = 1/32$ as well.

Page 105

- 29. (a) $p_X(0) = 0.6$, $p_X(1) = 0.4$, $p_X(x) = 0$ if $x \neq 0$ or 1.
 - (b) $p_Y(0) = 0.4$, $p_Y(1) = 0.6$, $p_Y(y) = 0$ if $y \neq 0$ or 1.
 - (c) Yes. It is reasonable to assume that knowledge of the outcome of one coin will not help predict the outcome of the other.
 - (d) $p(0,0) = p_X(0)p_Y(0) = (0.6)(0.4) = 0.24, p(0,1) = p_X(0)p_Y(1) = (0.6)(0.6) = 0.36,$ $p(1,0) = p_X(1)p_Y(0) = (0.4)(0.4) = 0.16, p(1,1) = p_X(1)p_Y(1) = (0.4)(0.6) = 0.24,$ p(x,y) = 0 for other values of (x,y).
- 30. The probability mass function of X is $p_X(x) = 1/6$ for x = 1, 2, 3, 4, 5, or 6, and $p_X(x) = 0$ for other values of x. Therefore $\mu_X = 1(1/6) + 2(1/6) + 3(1/6) + 4(1/6) + 5(1/6) + 6(1/6) = 3.5$. The probability mass function of Y is the same as that of X, so $\mu_Y = \mu_X = 3.5$. Since X and Y are independent, $\mu_{XY} = \mu_X \mu_Y = (3.5)(3.5) = 12.25$.
- 31. (a) The possible values of the pair (X, Y) are the ordered pairs (x, y) where each of x and y is equal to 1, 2, or 3. There are nine such ordered pairs, and each is equally likely. Therefore $p_{X,Y}(x,y) = 1/9$ for x = 1, 2, 3 and y = 1, 2, 3, and $p_{X,Y}(x,y) = 0$ for other values of (x,y).
 - (b) Both X and Y are sampled from the numbers $\{1, 2, 3\}$, with each number being equally likely. Therefore $p_X(1) = p_X(2) = p_X(3) = 1/3$, and $p_X(x) = 0$ for other values of x. p_Y is the same.
 - (c) $\mu_X = \mu_Y = 1(1/3) + 2(1/3) + 3(1/3) = 2$

(d)
$$\mu_{XY} = \sum_{x=1}^{3} \sum_{y=1}^{3} xy p_{X,Y}(x,y) = \frac{1}{9} \sum_{x=1}^{3} \sum_{y=1}^{3} xy = \frac{1}{9} (1+2+3)(1+2+3) = 4.$$

Another way to compute μ_{XY} is to note that X and Y are independent, so $\mu_{XY} = \mu_X \mu_Y = (2)(2) = 4$.

Page 106

(e)
$$Cov(X, Y) = \mu_{XY} - \mu_X \mu_Y = 4 - (2)(2) = 0$$

32. (a) The values of X and Y must both be integers between 1 and 3 inclusive, and may not be equal. There are six possible values for the ordered pair (X,Y), specifically (1,2),(1,3),(2,1),(2,3),(3,1),(3,2). Each of these six ordered pairs is equally likely.

Therefore $p_{X,Y}(x,y) = 1/6$ for (x,y) = (1,2), (1,3), (2,1), (2,3), (3,1), (3,2), and $p_{X,Y}(x,y) = 0$ for other values of (x,y).

(b) The value of X is chosen from the integers 1, 2, 3 with each integer being equally likely.

Therefore $p_X(1) = p_X(2) = p_X(3) = 1/3$. The marginal probability mass function p_Y is the same.

To see this, compute

$$p_Y(1) = p_{X,Y}(2,1) + p_{X,Y}(3,1) = 1/6 + 1/6 = 1/3$$

 $p_Y(2) = p_{X,Y}(1,2) + p_{X,Y}(3,2) = 1/6 + 1/6 = 1/3$

 $p_Y(3) = p_{X,Y}(1,3) + p_{X,Y}(2,3) = 1/6 + 1/6 = 1/3$

(c)
$$\mu_X = \mu_Y = 1(1/3) + 2(1/3) + 3(1/3) = 2$$

(d)
$$\mu_{XY} = (1)(2)p_{X,Y}(1,2) + (1)(3)p_{X,Y}(1,3) + (2)(1)p_{X,Y}(2,1) + (2)(3)p_{X,Y}(2,3) + (3)(1)p_{X,Y}(3,1) + (3)(2)p_{X,Y}(3,2) = [(1)(2) + (1)(3) + (2)(1) + (2)(3) + (3)(1) + (3)(2)](1/6) = $\frac{11}{3}$$$

(e)
$$Cov(X, Y) = \mu_{XY} - \mu_X \mu_Y = \frac{11}{3} - (2)(2) = -\frac{1}{3}$$

33. (a)
$$\mu_X = \int_{-\infty}^{\infty} x f(x) dx$$
. Since $f(x) = 0$ for $x \le 0$, $\mu_X = \int_{0}^{\infty} x f(x) dx$.

(b)
$$\mu_X = \int_0^\infty x f(x) dx \ge \int_k^\infty x f(x) dx \ge \int_k^\infty k f(x) dx = k P(X \ge k)$$

(c)
$$\mu_X/k \ge kP(X \ge k)/k = P(X \ge k)$$

(d)
$$\mu_X = \mu_{(Y-\mu_Y)^2} = \sigma_Y^2$$

Page 107

(e)
$$P(|Y - \mu_Y| \ge k\sigma_Y) = P((Y - \mu_Y)^2 \ge k^2\sigma_Y^2) = P(X \ge k^2\sigma_Y^2)$$

(f)
$$P(|Y - \mu_Y| \ge k\sigma_Y) = P(X \ge k^2\sigma_Y^2) \le \mu_X/(k^2\sigma_Y^2) = \sigma_Y^2/(k^2\sigma_Y^2) = 1/k^2$$

- 34. $\mu_A = \pi \mu_{R^2}$. We now find μ_R^2 . $\sigma_R^2 = \mu_{R^2} \mu_R^2$. Substituting, we obtain $1 = \mu_{R^2} 10^2$. Therefore $\mu_{R^2} = 101$, and $\mu_A = 101\pi$.
- 35. (a) If the pooled test is negative, it is the only test performed, so X = 1. If the pooled test is positive, then n additional tests are carried out, one for each individual, so X = n + 1. The possible values of X are therefore 1 and n + 1.
 - (b) The possible values of X are 1 and 5. Now X=1 if the pooled test is negative. This occurs if none of the individuals has the disease. The probability that this occurs is $(1-0.1)^4=0.6561$. Therefore P(X=1)=0.6561. It follows that P(X=5)=0.3439. So $\mu_X=1(0.6561)+5(0.3439)=2.3756$.
 - (c) The possible values of X are 1 and 7. Now X=1 if the pooled test is negative. This occurs if none of the individuals has the disease. The probability that this occurs is $(1-0.2)^6=0.262144$. Therefore P(X=1)=0.262144. It follows that P(X=7)=0.737856. So $\mu_X=1(0.262144)+7(0.737856)=5.4271$.
 - (d) The possible values of X are 1 and n+1. Now X=1 if the pooled test is negative. This occurs if none of the individuals has the disease. The probability that this occurs is $(1-p)^n$. Therefore $P(X=1)=(1-p)^n$. It follows that $P(X=n+1)=1-(1-p)^n$. So $\mu_X=1(1-p)^n+(n+1)(1-(1-p)^n)=n+1-n(1-p)^n$.
 - (e) The pooled method is more economical if $11 10(1 p)^{10} < 10$. Solving for p yields p < 0.2057.

Page 108