

FURTHER INEQUALITIES FOR THE EXPECTATION AND VARIANCE OF A RANDOM VARIABLE DEFINED ON A FINITE INTERVAL

N. S. BARNETT, P. CERONE, S. S. DRAGOMIR

Abstract. Some new elementary inequalities for the expectation and the variance of a continuous random variable defined on a finite interval are given.

Mathematics subject classification (2000): 26D15, 60E15.

Key words and phrases: Expectation, variance, analytic inequalities.

REFERENCES

- [1] D. S. MITRINović, J. E. Pečarić AND A. M. FINK, *Classical and New Inequalities in Analysis*, Kluwer Academic Publishers, Dordrecht/Boston/London, 1999.
- [2] M. MATIĆ, J. E. PEČARIĆ AND N. UJEVIĆ, On new estimation of the remainder in generalized Taylor's formula, *Math. Ineq. & Appl.*, **2**(3) (1999), 343–361.
- [3] P. CERONE AND S. S. DRAGOMIR, Three point quadrature rules involving, at most, a first derivative, *RGMIA Res. Rep. Coll.*, **2**(4) (1999), Article 8. <http://rgmia.vu.edu.au/v2n4.html>
- [4] P. CERONE AND S. S. DRAGOMIR, On some inequalities for the expectation and variance, *Korean J. Comput. & Appl. Math.*, **8**(2) (2001), 357–380.
- [5] N. S. BARNETT AND S. S. DRAGOMIR, An inequality of Ostrowski's type for cumulative distribution functions, *Kyungpook Math. J.*, **39**(2) (1999), 303–311. *RGMIA Research Rep. Coll.*, **1**,**1**(1998), Article 1, <http://rgmia.vu.edu.au/v1n1.html>
- [6] S. S. DRAGOMIR, New estimation of the remainder in Taylor's formula using Grüss' type inequalities and applications, *Math. Ineq. & Appl.*, **2**(2) (1999), 183–194.
- [7] S. S. DRAGOMIR, A generalization of Grüss' inequality in inner product spaces and applications, *J. Math. Anal. Appl.*, **237** (1999), 74–82.
- [8] S. S. DRAGOMIR, A Grüss type integral inequality for mappings of r -Hölder's type and applications for trapezoid formula, *Tamkang J. of Math.*, **31**(1) (2000), 43–47.
- [9] S. S. DRAGOMIR, Some discrete inequalities of Grüss type and applications in guessing theory, *Honam Math. J.*, **21**(1) (1999), 145–156.
- [10] S. S. DRAGOMIR, Some integral inequalities of Grüss type, *Indian J. of Pure and Appl. Math.*, **31**(4) (2000), 397–415.
- [11] N. S. BARNETT AND S. S. DRAGOMIR, Some elementary inequalities for the expectation and variance of a random variable whose PDF is defined on a finite interval, accepted, *Theory Ineq. & Appl.*, Ed. S. S. Dragomir, Y. J. Cho and Y. J. Kim, Nova Science Publishers (in press). *RGMIA Re. Rep. Coll.*, **2**(7) (1999), Article 12., <http://rgmia.vu.edu.au/v2n7.html>
- [12] N. S. BARNETT, P. CERONE, S. S. DRAGOMIR AND J. ROUMELIOTIS, Some inequalities for the dispersion of a random variable whose PDF is defined on a finite interval, *J. Ineq. Pure & Appl. Math.*, **2**(1) (2001), Article 1. *RGMIA Re. Rep. Coll.*, **2**(7) (1999), Article 6., <http://rgmia.vu.edu.au/v2n7.html>
- [13] S. S. DRAGOMIR, Some improvement of Čebyšev's inequality for isotonic functionals, *Atti. Se. Mat. Fasc. Univ. Modena*, **41** (1993), 473–481.