PRACTICE PROBABILITY PROBLEMS

- 1. If you draw a whole number from 1 to 10 at random, what are the odds:
 - (a) in favor of getting a 7?
 - (b) against getting a prime number?
 - (c) against getting a number less than 9?
- A container holds 2 yellow marbles and 3 red marbles. A marble will be drawn, its color recorded and then replaced. A second marble will be drawn and its color recorded.
 - (a) Draw the tree diagram.
 - (b) On the diagram indicate the probability on each branch.
 - (c) What is the probability of drawing 2 yellow marbles?
 - (d) What is the probability of drawing at least 1 yellow?
- 3. A card is drawn at random from a deck of 52 playing cards. What is the probability of drawing each of the following?
 - (a) A red card.
 - (b) Not a face card.
 - (c) The queen of spades.
 - (d) A seven or a black card.
- 4. Counting numbers are to be formed using only digits from the set {1, 2, 3, 4, 5}. Determine the number of different possibilities for each type of number described.
 - (a) two digit numbers.
 - (b) odd three digit numbers.
 - (c) four digit numbers with no repetitions allowed.
 - (d) five digit numbers which must begin and end with a 2.
- 5. In a proposed business venture, Stephanie estimates there is a 65% chance she will make \$70,000 and a 35% chance she will lose \$30,000. Determine Stephanie's expected value.

- 6. A single card is drawn from a standard deck of cards. Find the following probabilities.
 - (a) $P(\text{Jack} \mid \text{face card})$
 - (b) $P(\text{face card} \mid \text{Jack})$
 - (c) $P(\text{two} \mid \text{not face card})$
 - (d) $P(\text{queen} \mid \text{black})$
- 7. A local menu offers choices for 7 entrees, 4 varieties of potatoes, either salad or soup, 3 vegetables, and 5 beverages.
 - (a) If you select an entree with potatoes, salad or soup, vegetable and beverage, how many different meals are possible?
 - (b) How many of these meals have corn (one of the vegetable choices)?
 - (c) What is the probability that a patron has a meal with corn?
 - (d) What is the probability that a patron has a meal with baked potato (one of the potato choices), salad, and cola (one of the beverage choices)?
- 8. For the experiment "toss a coin and spin a spinner with three equal sectors labeled A, B, and C."
 - (a) List the sample space S.
 - (b) List the event E, "toss a head and spin an A or B."
 - (c) Find P(E).
 - (d) List \overline{E} .
 - (e) Find $P(\overline{E})$.

ANSWERS

- 1. (a) 1:9
 - (b) 6:4 (prime numbers are 2,3,5,7)
 - (c) 2:8
- 2. (a) For tree diagram see instructor
 - (b) For probability tree diagram see instructor

(c)
$$P(YY) = \frac{2}{5} \cdot \frac{2}{5} = \frac{4}{25}$$

(d)
$$P(\text{at least one yellow}) = P(YY) + P(RY) + P(YR) = \frac{4}{25} + \frac{6}{25} + \frac{6}{25} = \frac{16}{25}$$

- 3. (a) $\frac{26}{52} = \frac{1}{2}$
 - (b) $\frac{40}{52} = \frac{10}{13}$
 - (c) $\frac{1}{52}$

(d)
$$P(7) + P(black) - P(7 \cap black) = \frac{4}{52} + \frac{26}{52} - \frac{2}{52} = \frac{28}{52} = \frac{7}{13}$$

- 4. (a) $5 \cdot 5 = 25$
 - (b) $5 \cdot 5 \cdot 3 = 75$
 - (c) $5 \cdot 4 \cdot 3 \cdot 2 = 120$
 - (d) $1 \cdot 5 \cdot 5 \cdot 5 \cdot 1 = 125$
- 5. .65(70,000) + .35(-30,000) = 35,000
- 6. (a) $\frac{P(J \cap \text{face})}{P(\text{face})} = \frac{4}{12} = \frac{1}{3}$
 - (b) $\frac{P(J \cap \text{face})}{P(J)} = 1$
 - (c) $\frac{P(2 \cap \text{not face})}{P(\text{not face})} = \frac{4}{40} = \frac{1}{10}$
 - (d) $\frac{P(Q \cap \text{black})}{P(\text{black})} = \frac{2}{26} = \frac{1}{13}$

7. (a)
$$7 \cdot 4 \cdot 2 \cdot 3 \cdot 5 = 840$$

(b)
$$7 \cdot 4 \cdot 2 \cdot 1 \cdot 5 = 280$$

(c)
$$\frac{280}{840} = \frac{1}{3}$$

(d)
$$7 \cdot 1 \cdot 1 \cdot 3 \cdot 1 = \text{so the answer is } \frac{21}{840} = \frac{1}{40}$$

8. (a)
$$S = \{HA, HB, HC, TA, TB, TC\}$$

(b)
$$E = \{HA, HB\}$$

(c)
$$P(E) = \frac{2}{6} = \frac{1}{3}$$

(d)
$$\overline{E} = \{HC, TA, TB, TC\}$$

(e)
$$P(\overline{E}) = \frac{4}{6} = \frac{2}{3}$$