

HSC MATHEMATICS: MATHEMATICS EXTENSION 1 (3 UNIT)

TOPIC 18 PERMUTATIONS COMBINATIONS PROBABILITY

EXERCISE ex3u18225 THREE DICE PROBABILITIES

Three dice are thrown together. Calculate the probabilities for the following outcomes

- (A) three sixes
- (B) highest number is three on any one of the three dice
- (C) numbers on each dice are different
- (D) numbers are consecutive
- (E) different ways of getting even and odd numbers
- (F) sum of the numbers is equal to 8

Answer

Each dice has the set of numbers {1 2 3 4 5 6}

In rolling 3 dice the number of distinct outcomes is $N_{total} = (6)(6)(6) = 216$

(A) three sixes

The number of ways of getting three sixes is N=1 Probability 3 sixes is $Prob = N / N_{total} = 1 / 216$

Alternatively: Prob = (1/6)(1/6)(1/6) = 1/216

(B) ≤ 3

Probability of getting 1 or 2 or 3 from one dice is 3/6=1/2

Prob = (1/2)(1/2)(1/2) = 1/8

(C)

Dice 1: can be any of the six numbers; Dice 2: can only be 1 of 5 numbers and Dice 3 can be only 1 of 4 numbers

Number of permutations N = (6)(5)(4) = 120

Prob = 120 / 216 = 5 / 9

(D)

There are only 4 possible combinations for consecutive numbers are

{1 2 3} {2 3 4} {3 4 5} {4 5 6}

Number of permutations of three numbers = 3! = 6

Total number of permutations = (4)(6) = 24

Prob = 24 / 216 = 1 / 9

(E)

When a dice is thrown the number can only be even or odd, therefore, the probability of any permutation of even and odd numbers for the three dice is

$$Prob = (1/2)(1/2)(1/2) = 1/8$$

The number of distinct permutations of even (E) and odd (O) numbers is 8

{E E E} {E E O} {E O E} {O E E} {O O E} {O E O} {O O E} {O O O} probability of each outcome is 1/8

Prob(all even numbers) = 1/8

Prob(two even & one odd number) = 3/8

Prob(one even & two odd numbers) = 3/8

Prob(all odd numbers) = 1/8

Alternatively: calculating the probability of getting two even numbers and one odd number

3 ways of getting an even number and 3 ways of getting an odd number

Number of permutations of two even numbers and one odd number = $\frac{3!}{2!}$ = 3

Total number of permutations = (3)(3)(3)(3) = 81

Prob(two even & one odd number) = 81/216 = 3/8

(F) sum of the numbers is 8

The outcomes and number of permutations* are

- {116} 3
- {1 2 5} 6
- {1 3 4} 6
- {2 3 3} 3
- {2 4 2}

Arrangement of three numbers which two are the same = 3! / 2! = 3

Total number of permutations = 3+6+6+3+3 = 21

$$Prob = 21/216 = 7/72$$

^{*}Arrangement of three distinct numbers = 3! = 6