Compound Probability

Today I Can

- 1. Identify independent and dependent events.
- 2. Find compound probabilities.

Compound Event

An event that is made up of 2 or more events.

Independent Events

When the occurrence of one event does not affect how another event occurs.

Dependent Events

When the occurrence of one event does affect how another event occurs.

Example 1. Determine if the outcomes of each of the following trials are independent or dependent events.

- (a) Choose a number tile from 12 tiles. Then spin a spinner.
- (b) Pick one card from a standard deck of cards. Then, without replacing the card, pick another card.
- (c) Pick one card from a standard deck of cards. Then, replace the card and pick another card.

Probability of Independent Events

If A and B are independent events, then

$$P(A \text{ and } B) = P(A) \cdot P(B)$$

Example 2. A desk drawer contains 5 red pens, 6 blue pens, 3 black pens, 24 silver paper clips, and 16 gold paper clips.

If you select a pen and paper clip from the drawer without looking, find each probability.

- (a) Select a blue pen and gold paper clip.
- (b) Select a red pen and a silver paper clip.

Mutually Exclusive Events

Events that cannot happen at the same time.

If A and B are mutually exclusive events, then

- P(A and B) = 0
- P(A or B) = P(A) + P(B)

Example 3. Student athletes at a local high school may participate in only one sport each season. During the fall season, 28% of student athletes play basketball and 24% are on the swim team. What is the probability that a randomly selected student athlete plays basketball or is on the swim team?

Overlapping Events

Events that have outcomes in common.

If A and B are overlapping events, then

$$P(A \text{ or } B) = P(A) + P(B) - P(A \text{ and } B)$$

Example 4. A single die is rolled once.

(a) What is the probability of rolling either an even number or a multiple of 3?

(b) What is the probability of rolling either an odd number or a number less than 4?