31

Probability

IMPORTANT FACTS AND FORMULAE

- I. Experiment: An operation which can produce some well-defined outcomes is called an experiment.
- **II. Random Experiment:** An experiment in which all possible outcomes are known and the exact output cannot be predicted in advance, is called a random experiment.

Examples of Performing a Random Experiment:

- (i) Rolling an unbiased dice
- (ii) Tossing a fair coin
- (iii) Drawing a card from a pack of well-shuffled cards
- (iv) Picking up a ball of certain colour from a bag containing balls of different colours

Details :

- (i) When we throw a coin, then either a Head (H) or a Tail (T) appears.
- (ii) A dice is a solid cube, having 6 faces, marked 1, 2, 3, 4, 5, 6 respectively. When we throw a die, the outcome is the number that appears on its upper face.
- (iii) A pack of cards has 52 cards.

It has 13 cards of each suit, namely Spades, Clubs, Hearts and Diamonds.

Cards of spades and clubs are black cards.

Cards of hearts and diamonds are red cards.

There are 4 honours of each suit.

These are Aces, Kings, Queens and Jacks.

These are called face cards.

III. Sample Space: When we perform an experiment, then the set S of all possible outcomes is called the **Sample Space.**

Examples of Sample Spaces:

- (i) In tossing a coin, $S = \{H, T\}$.
- (ii) If two coins are tossed, then $S = \{HH, HT, TH, TT\}$.
- (iii) In rolling a dice, we have, $S = \{1, 2, 3, 4, 5, 6\}$.
- IV. Event: Any subset of a sample space is called an event.
- V. Probability of Occurrence of an Event:

Let *S* be the sample space and let *E* be an event. Then, $E \subseteq S$.

$$P(E) = \frac{n(E)}{n(S)}$$

VI. Results on Probability:

- (i) P(S) = 1 (ii) $0 \le P(E) \le 1$ (iii) $P(\phi) = 0$
- (iv) For any events A and B, we have:

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

(v) If \overline{A} denotes (not-A), then $P(\overline{A}) = 1 - P(A)$.

SOLVED EXAMPLES

Ex. 1. In a throw of a coin, find the probability of getting a head.

Sol. Here
$$S = \{H, T\}$$
 and $\underline{E} = \{H\}$.

$$\therefore P(E) = \frac{n(E)}{n(S)} = \frac{1}{2}.$$

Ex. 2. Two unbiased coins are tossed. What is the probability of getting at most one head?

Sol. Here
$$S = \{HH, HT, TH, TT\}$$
.

Let E = event of getting at most one head.

$$\therefore E = \{TT, HT, TH\}.$$

$$\therefore P(E) = \frac{n(E)}{n(S)} = \frac{3}{4}.$$

Ex. 3. An unbiased die is tossed. Find the probability of getting a multiple of 3.

Sol. Here
$$S = \{1, 2, 3, 4, 5, 6\}.$$

Let E be the event of getting a multiple of 3.

Then,
$$E = \{3, 6\}.$$

$$P(E) = \frac{n(E)}{n(S)} = \frac{2}{6} = \frac{1}{3}.$$

Ex. 4. In a simultaneous throw of a pair of dice, find the probability of getting a total more than 7.

Sol. Here,
$$n$$
 (S) = $(6 \times 6) = 36$.

Let E = Event of getting a total more than 7

$$=\{(2, 6), (3, 5), (3, 6), (4, 4), (4, 5), (4, 6), (5, 3), (5, 4), (5, 5), (5, 6), (6, 2), (6, 3), (6, 4), (6, 5), (6, 6)\}.$$

$$\therefore$$
 $P(E) = \frac{n(E)}{n(S)} = \frac{15}{36} = \frac{5}{12}$

Ex. 5. A bag contains 6 white and 4 black balls. Two balls are drawn at random. Find the probability that they are of the same colour.

Sol. Let *S* be the sample space. Then,

$$n(s)$$
 = Number of ways of drawing 2 balls out of $(6 + 4) = {}^{10}C_2 = \frac{(10 \times 9)}{(2 \times 1)} = 45$.

Let E = Event of getting both balls of the same colour. Then,

n(E) = Number of ways of drawing (2 balls out of 6) or (2 balls out of 4)

$$= {\binom{6}{C_2}} + {\binom{4}{C_2}} = \frac{(6 \times 5)}{(2 \times 1)} + \frac{(4 \times 3)}{(2 \times 1)} = (15 + 6) = 21.$$

$$\therefore P(E) = \frac{n(E)}{n(S)} = \frac{21}{45} = \frac{7}{15}.$$

Ex. 6. Two dice are thrown together. What is the probability that the sum of the numbers on the two faces is divisible by 4 or 6?

Sol. Clearly,
$$n$$
 (S) = $6 \times 6 = 36$.

Let E be the event that the sum of the numbers on the two faces is divisible by 4 or 6. Then

$$E = \{(1, 3), (1, 5), (2, 2), (2, 4), (2, 6), (3, 1), (3, 3), (3, 5), (4, 2), (4, 4), (5, 1), (5, 3), (6, 2), (6, 6)\}$$

$$\therefore$$
 $n(E) = 14.$

Hence,
$$P(E) = \frac{n(E)}{n(S)} = \frac{14}{36} = \frac{7}{18}$$
.

Ex. 7. Two cards are drawn at random from a pack of 52 cards. What is the probability that either both are black or both are queens?

Sol. We have
$$n(s) = {}^{52}C_2 = \frac{(52 \times 51)}{(2 \times 1)} = 1326.$$

Let A = event of getting both black cards;

B = event of getting both queens.

 \therefore $A \cap B$ = event of getting queens of black cards.

$$\therefore n(A) = {}^{26}C_2 = \frac{(26 \times 25)}{(2 \times 1)} = 325, n(B) = {}^{4}C_2 = \frac{(4 \times 3)}{(2 \times 1)} = 6 \text{ and } n(A \cap B) = {}^{2}C_2 = 1.$$

$$\therefore P(A) = \frac{n(A)}{n(S)} = \frac{325}{1326}; P(B) = \frac{n(B)}{n(S)} = \frac{6}{1326} \text{ and } P(A \cap B) = \frac{n(A \cap B)}{n(S)} = \frac{1}{1326}.$$

$$\therefore P(A \cup B) = P(A) + P(B) - P(A \cap B) = \left(\frac{325}{1326} + \frac{6}{1326} - \frac{1}{1326}\right) = \frac{330}{1326} = \frac{55}{221}.$$

EXERCISE

(OBJECTIVE TYPE QUESTIONS)

Directions: Mark () against the correct answer:

1.	In a simultaneous throw of two coins, the probability
	of getting at least one head is

(a) $\frac{1}{2}$

(b) $\frac{1}{3}$

(c) $\frac{2}{3}$

(d) $\frac{3}{4}$

2. Three unbiased coins are tossed. What is the probability of getting at least 2 heads?

(a) $\frac{1}{4}$

(b) $\frac{1}{2}$

(c) $\frac{1}{3}$

(d) $\frac{1}{8}$

3. Three unbiased coins are tossed. What is the probability of getting at most two heads?

(a) $\frac{3}{4}$

(b) $\frac{1}{4}$

(c) $\frac{3}{8}$

(d) $\frac{7}{8}$

4. In a single throw of a die, what is the probability of getting a number greater than 4?

(a) $\frac{1}{2}$

(b) $\frac{1}{3}$

(c) $\frac{2}{3}$

 $(d) \ \frac{1}{4}$

5. In a simultaneous throw of two dice, what is the probability of getting a total of 7?

(a) $\frac{1}{6}$

(b) $\frac{1}{2}$

(c) $\frac{2}{3}$

(d) $\frac{3}{4}$

6. What is the probability of getting a sum 9 from two throws of a dice ?

(a) $\frac{1}{6}$

(b) $\frac{1}{8}$

- (c) $\frac{1}{9}$
- (d) $\frac{1}{12}$

7. In a simultaneous throw of two dice, what is the probability of getting a doublet?

(a) $\frac{1}{6}$

- (b)
- (c) $\frac{2}{3}$

(d) $\frac{3}{7}$

8. In a simultaneous throw of two dice, what is the probability of getting a total of 10 or 11?

(a) $\frac{1}{4}$

(b) $\frac{1}{6}$

(c) $\frac{7}{12}$

(d) $\frac{5}{36}$

9. Two dice are thrown simultaneously. What is the probability of getting two numbers whose product is even ?

(a) $\frac{1}{2}$

(b) $\frac{3}{2}$

(c) $\frac{3}{8}$

(d) $\frac{5}{16}$

10. Tickets numbered 1 to 20 are mixed up and then a ticket is drawn at random. What is the probability that the ticket drawn bears a number which is a multiple of 3?

- (a) $\frac{3}{10}$
- (b) $\frac{3}{20}$
- (c) $\frac{2}{5}$

(d) $\frac{1}{2}$

11. Tickets numbered 1 to 20 are mixed up and then a ticket is drawn at random. What is the probability that the ticket drawn has a number which is a multiple of 3 or 5?

- (a) $\frac{1}{2}$
- (b) $\frac{2}{5}$
- (c) $\frac{8}{15}$

(d) $\frac{9}{20}$

12. In a lottery, there are 10 prizes and 25 blanks. A lottery is drawn at random. What is the probability of getting a prize?

- (a) $\frac{1}{10}$
- (b) $\frac{2}{5}$
- (c) $\frac{2}{7}$

(d) $\frac{5}{7}$

13. One card is drawn at random from a pack of 52 cards. What is the probability that the card drawn is a face card?

- (a) $\frac{1}{13}$
- (b) $\frac{4}{13}$
- (c) $\frac{1}{4}$

(d) $\frac{9}{52}$

14. A card is drawn from a pack of 52 cards. The probability of getting a queen of club or a king of heart is

- (a) $\frac{1}{13}$
- (b) $\frac{2}{13}$

(c)	1			
	26			

(d)
$$\frac{1}{52}$$

15. One card is drawn from a pack of 52 cards. What is the probability that the card drawn is either a red card or a king?

(a)
$$\frac{1}{2}$$

(b)
$$\frac{6}{13}$$

(c)
$$\frac{7}{13}$$

(d)
$$\frac{27}{52}$$

16. From a pack of 52 cards, one card is drawn at random. What is the probability that the card drawn is a ten or a spade ?

(a)
$$\frac{4}{13}$$

(b)
$$\frac{1}{4}$$

(c)
$$\frac{1}{13}$$

(d)
$$\frac{1}{26}$$

17. The probability that a card drawn from a pack of 52 cards will be a diamond or a king, is

(a)
$$\frac{2}{13}$$

(b)
$$\frac{4}{13}$$

(c)
$$\frac{1}{13}$$

(d)
$$\frac{1}{52}$$

18. From a pack of 52 cards, two cards are drawn together at random. What is the probability of both the cards being kings?

(a)
$$\frac{1}{15}$$

(b)
$$\frac{25}{57}$$

(c)
$$\frac{35}{256}$$

(d)
$$\frac{1}{221}$$

19. Two cards are drawn together from a pack of 52 cards. The probability that one is a spade and one is a heart, is

$$(a) \ \frac{3}{20}$$

(b)
$$\frac{29}{34}$$

(c)
$$\frac{47}{100}$$

(d)
$$\frac{13}{102}$$

20. Two cards are drawn from a pack of 52 cards. The probability that either both are red or both are kings, is

- (a) $\frac{7}{13}$
- (b) $\frac{3}{26}$
- (c) $\frac{63}{221}$
- (d) $\frac{55}{221}$

21. A bag contains 6 black and 8 white balls. One ball is drawn at random. What is the probability that the ball drawn is white ?

(a)
$$\frac{3}{4}$$

(b)
$$\frac{4}{7}$$

	1
(C)	<u> </u>
	$^{\circ}$

(d)
$$\frac{3}{7}$$

(e) None of these

22. In a box, there are 8 red, 7 blue and 6 green balls. One ball is picked up randomly. What is the probability that it is neither red nor green?

(a)
$$\frac{2}{3}$$

(b)
$$\frac{3}{4}$$

(c)
$$\frac{7}{19}$$

(d)
$$\frac{8}{21}$$

(e) $\frac{9}{21}$

23. A box contains 4 red, 5 green and 6 white balls. A ball is drawn at random from the box. What is the probability that the ball drawn is either red or green?

(a)
$$\frac{2}{5}$$

(c)
$$\frac{1}{5}$$

$$(d) \ \frac{7}{15}$$

(e) None of these

24. A basket contains 4 red, 5 blue and 3 green marbles. If 2 marbles are drawn atrandom from the basket, what is the probability that both are red?

(S.B.I. P.O., 2010)

(a)
$$\frac{3}{7}$$

(b)
$$\frac{1}{2}$$

(c)
$$\frac{1}{11}$$

(d)
$$\frac{1}{6}$$

(e) None of these

25. An urn contains 6 red, 4 blue, 2 green and 3 yellow marbles. If two marbles are drawn at random from the urn, what is the probability that both are red?

(S.B.I. P.O., 2010)

(a) $\frac{1}{6}$

(b)
$$\frac{1}{2}$$

(c) $\frac{2}{15}$

(d)
$$\frac{2}{5}$$

(e) None of these

26. A basket contains 6 blue, 2 red, 4 green and 3 yellow balls. If three balls are picked up at random, what is the probability that none is yellow? (Bank P.O., 2009)

- (a) $\frac{3}{455}$
- (b) $\frac{1}{5}$
- (c) $\frac{4}{5}$

(d) $\frac{44}{01}$

(e) None of these

27.	An urn contains 6 red, 4		_		_	
	marbles. If three marbles	s are pic	ked	up at	rando	m,
	what is the probability	that 2	are	blue	and 1	is
	yellow?			(S.B.I.	P.O., 20	10)
	(a) $\frac{3}{91}$	(b) $\frac{1}{5}$				

(c) $\frac{18}{455}$

(d) $\frac{7}{15}$

- (e) None of these
- **28.** An urn contains 6 red, 4 blue, 2 green and 3 yellow marbles. If four marbles are picked up at random, what is the probability that 1 is green, 2 are blue and 1 is red?

 (S.B.I. P.O., 2011)

(a) $\frac{13}{35}$

(b) $\frac{24}{455}$

(c) $\frac{11}{15}$

(d) $\frac{1}{13}$

- (e) None of these
- 29. An urn contains 6 red, 4 blue, 2 green and 3 yellow marbles. If two marbles are picked up at random, what is the probability that either both are green or both are yellow?

 (Bank P.O., 2010)

(a) $\frac{5}{91}$

(b) $\frac{1}{35}$

(c) $\frac{1}{3}$

(d) $\frac{4}{105}$

- (e) None of these
- **30.** A basket contains 6 blue, 2 red, 4 green and 3 yellow balls. If four balls are picked up at random, what is the probability that 2 are red and 2 are green?

(Bank P.O., 2009)

(a) $\frac{4}{15}$

(b) $\frac{5}{27}$

(c) $\frac{1}{3}$

(d) $\frac{2}{455}$

- (e) None of these
- **31.** A basket contains 4 red, 5 blue and 3 green marbles. If three marbles are picked up at random what is the probability that at least one is blue?

(S.B.I. P.O., 2010)

(a) $\frac{7}{12}$

(b) $\frac{37}{44}$

(c) $\frac{5}{12}$

(d) $\frac{7}{44}$

- (e) None of these
- **32.** An urn contains 6 red, 4 blue, 2 green and 3 yellow marbles. If 4 marbles are picked up at random, what is the probability that at least one of them is blue? (S.B.I. P.O., 2010)

(a) $\frac{4}{15}$

(b) $\frac{69}{91}$

(c) $\frac{11}{15}$

(d) $\frac{22}{91}$

- (e) None of these
- **33.** A basket contains 6 blue, 2 red, 4 green and 3 yellow balls. If 5 balls are picked up at random, what is the probability that at least one is blue? (Bank P.O., 2009)

(a) $\frac{137}{143}$

(b) $\frac{18}{455}$

(c) $\frac{9}{91}$

(d) $\frac{2}{5}$

- (e) None of these
- **34.** An urn contains 2 red, 3 green and 2 blue balls. If 2 balls are drawn at random, find the probability that no ball is blue. (Railways, 2006)

(a) $\frac{5}{7}$

(b) $\frac{10}{21}$

(c) $\frac{2}{7}$

(d) $\frac{11}{21}$

- (e) None of these
- **35.** A box contains 10 black and 10 white balls. What is the probability of drawing 2 balls of the same colour?

(a) $\frac{9}{19}$

(b) $\frac{9}{38}$

(c) $\frac{10}{19}$

(d) $\frac{5}{19}$

- (e) None of these
- **36.** A box contains 20 electric bulbs, out of which 4 are defective. Two balls are chosen at random from this box. The probability that at least one of them is defective, is

(a) $\frac{4}{19}$

(b) $\frac{7}{1!}$

(c) $\frac{12}{19}$

(d) $\frac{21}{95}$

- (e) None of these
- **37.** In a class, there are 15 boys and 10 girls. Three students are selected at random. The probability that the selected students are 2 boys and 1 girl, is:

(a) $\frac{21}{46}$

(b) $\frac{25}{117}$

(c) $\frac{1}{50}$

(d) $\frac{3}{25}$

- (e) None of these
- **38.** Four persons are chosen at random from a group of 3 men, 2 women and 4 children. The chance that exactly 2 of them are children, is

(a) $\frac{1}{9}$

(b) $\frac{1}{5}$

	1	
(c)	12	

- (d) $\frac{10}{21}$
- (e) None of these
- 39. Two dice are tossed. The probability that the total score is a prime number is
 - (a)

- (e) None of these
- 40. In a class, 30% of the students offered English, 20% offered Hindi and 10% offered both. If a student is selected at random, what is the probability that he has offered English or Hindi?

(c) $\frac{3}{4}$

- (e) None of these
- 41. A man and his wife appear in an interview for two vacancies in the same post. The probability of husband's selection is $\frac{1}{7}$ and the probability of wife's selection is $\frac{1}{5}$. What is the probability that only one of them is selected?
 - (a) $\frac{4}{5}$

- (e) None of these
- 42. A speaks truth in 75% cases and B in 80% of the cases. In what percentage of cases are they likely to contradict each other, in narrating the same incident?
 - (a) 5%
- (b) 15%
- (c) 35%
- (d) 45%
- (e) None of these
- 43. A speaks truth in 60% cases and B speaks truth in 70% cases. The probability that they will say the same thing while describing a single event, is

(Railways, 2006)

- (a) 0.54
- (b) 0.56
- (c) 0.68
- (d) 0.94
- (e) None of these
- 44. A committee of 3 members is to be selected out of 3 men and 2 women. What is the probability that the committee has at least 1 woman? (Bank P.O., 2008)

- (e) None of these
- 45. A bag contains 3 blue, 2 green and 5 red balls. If four balls are picked at random, what is the probability that two are green and two are blue?

[DMRC—Customer Relationship Assistant (CRA) Exam, 2016]

- 46. Dev can hit a target 3 times in 6 shorts Pawan can hit the target 2 times in 6 shorts and Lakhan can hit the target 4 times in 4 shorts. What is the probability that at least 2 shorts hit the target

[DMRC—Customer Relationship Assistant (CRA) Exam, 2016]

- (d) None of these
- 47. A bag contains 10 mangoes out of which 4 are taken out together. If one of them is found to be good, the probability that other is also good is

[DMRC—Train Operator (Station Controller) Exam, 2016]

- 48. A bag contains 4 red, 5 yellow and 6 pink balls. Two balls are drawn at random. What is the probability that none of the balls drawn are yellow in colour?

[IBPS—Bank PO/MT (Pre.) Exam, 2015]

- 49. A bag contains 6 red balls 11 yellow balls and 5 pink balls. If two balls are drawn at random from the bag. One after another what is the probability that the first ball is red and second ball is yellow.

[IBPS-Bank PO (Pre.) Exam, 2015]

- (e) None of these
- 50. A bag contains 4 red balls, 6 blue balls and 8 pink balls. One ball is drawn at random and replace with 3 pink balls. A probability that the first ball drawn was either red or blue in colour and the second ball drawn was pink in colour?

[CET—(Maharashtra (MBA) Exam, 2016]

- (a) 12/21
- (b) 13/17
- (c) 11/30
- (d) 13/18
- (e) None of these

ANSWERS

	$\overline{}$									
1	1. (<i>d</i>)	2. (<i>b</i>)	3. (<i>d</i>)	4. (<i>b</i>)	5. (a)	6. (<i>c</i>)	7. (a)	8. (<i>d</i>)	9. (<i>b</i>)	10. (<i>a</i>)
	11. (<i>d</i>)	12. (c)	13. (<i>b</i>)	14. (c)	15. (<i>c</i>)	16. (<i>a</i>)	17. (<i>b</i>)	18. (<i>d</i>)	19. (<i>d</i>)	20. (<i>d</i>)
	21. (<i>b</i>)	22. (<i>d</i>)	23. (<i>b</i>)	24. (c)	25. (<i>b</i>)	26. (<i>d</i>)	27. (c)	28. (<i>b</i>)	29. (<i>d</i>)	30. (<i>d</i>)
	31. (<i>b</i>)	32. (<i>b</i>)	33. (<i>a</i>)	34. (<i>b</i>)	35. (<i>a</i>)	36. (<i>b</i>)	37. (<i>a</i>)	38. (<i>d</i>)	39. (<i>c</i>)	40. (<i>a</i>)
	41. (b)	42. (c)	43. (<i>a</i>)	44. (<i>d</i>)	45. (<i>b</i>)	46. (<i>a</i>)	47. (<i>a</i>)	48. (<i>b</i>)	49. (<i>b</i>)	50. (<i>e</i>)

SOLUTIONS

1. Here $S = \{HH, HT, TH, TT\}.$

Let E = event of getting at least one head = {HT, TH, HH}.

$$\therefore P(E) = \frac{n(E)}{n(S)} = \frac{3}{4}.$$

2. Here *S* = {TTT, TTH, THT, HTT, THH, HTH, HHT, HHH}. Let *E* = event of getting at least two heads = {THH, HTH, HHH, HHH}.

:.
$$P(E) = \frac{n(E)}{n(S)} = \frac{4}{8} = \frac{1}{2}$$
.

3. Here *S* = {TTT, TTH, THT, HTT, THH, HTH, HHT, HHH}. Let *E* = event of getting at most two heads.

Then, $E = \{TTT, TTH, THT, HTT, THH, HTH, HHT\}.$

$$\therefore P(E) = \frac{n(E)}{n(S)} = \frac{7}{8}.$$

4. When a die is thrown, we have $S = \{1, 2, 3, 4, 5, 6\}$.

Let E = event of getting a number greater than $4 = \{5, 6\}$.

:.
$$P(E) = \frac{n(E)}{n(S)} = \frac{2}{6} = \frac{1}{3}$$
.

5. We know that in a simultaneous throw of two dice, n (S) = $6 \times 6 = 36$.

Let E = event of getting a total of 7

$$= \{(1, 6), (2, 5), (3, 4), (4, 3), (5, 2), (6, 1)\}.$$

$$P(E) = \frac{n(E)}{n(S)} = \frac{6}{36} = \frac{1}{6}.$$

6. In two throws of a die, $n(S) = (6 \times 6) = 36$.

Let E = event of getting a sum 9

$$= \{(3, 6), (4, 5), (5, 4), (6, 3)\}.$$

$$P(E) = \frac{n(E)}{n(S)} = \frac{4}{36} = \frac{1}{9}.$$

7. In a simultaneous throw of two dice, n (S) = $(6 \times 6) = 36$. Let E = event of getting a doublet

$$= \{(1, 1), (2, 2), (3, 3), (4, 4), (5, 5), (6, 6)\}.$$

$$\therefore$$
 $P(E) = \frac{n(E)}{n(S)} = \frac{6}{36} = \frac{1}{6}$

8. In a simultaneous throw of two dice, we have n (S) = $(6 \times 6) = 36$.

Let E = event of getting a total of 10 or 11

$$= \{(4, 6), (5, 5), (6, 4), (5, 6), (6, 5)\}.$$

:.
$$P(E) = \frac{n(E)}{n(S)} = \frac{5}{36}$$

9. In a simultaneous throw of two dice, we have n (S) = $(6 \times 6) = 36$.

Let E = event of getting two numbers whose product is even.

Then, $E = \{(1, 2), (1, 4), (1, 6), (2, 1), (2, 2), (2, 3), (2, 4), (2, 5), (2, 6), (3, 2), (3, 4), (3, 6), (4, 1), (4, 2), (4, 3), (4, 4), (4, 5), (4, 6), (5, 2), (5, 4), (5, 6), (6, 1), (6, 2), (6, 3), (6, 4), (6, 5), (6, 6)\}.$

$$\therefore$$
 $n(E) = 27.$

$$P(E) = \frac{n(E)}{n(S)} = \frac{27}{36} = \frac{3}{4}.$$

10. Here, $S = \{1, 2, 3, 4, \dots, 19, 20\}.$

Let E = event of getting a multiple of 3 = {3, 6, 9, 12, 15, 18}.

$$\therefore P(E) = \frac{n(E)}{n(S)} = \frac{6}{20} = \frac{3}{10}.$$

11. Here, $S = \{1, 2, 3, 4, \dots, 19, 20\}.$

Let E = event of getting a multiple of 3 or 5 = {3, 6, 9, 12, 15, 18, 5, 10, 20}.

$$\therefore P(E) = \frac{n(E)}{n(S)} = \frac{9}{20}.$$

12. *P* (getting a prize) = $\frac{10}{(10+25)} = \frac{10}{35} = \frac{2}{7}$.

13. Clearly, there are 52 cards, out of which there are 16 face cards.

$$\therefore P \text{ (getting a face card)} = \frac{16}{52} = \frac{4}{13}.$$

14. Here, n(S) = 52.

Let E = event of getting a queen of club or a king of heart. Then, n(E) = 2.

$$P(E) = \frac{n(E)}{n(S)} = \frac{2}{52} = \frac{1}{26}$$

15. Here, n(S) = 52.

There are 26 red cards (including 2 kings) and there are 2 more kings.

Let E = event of getting a red card or a king.

Then,
$$n(E) = 28$$
.

$$P(E) = \frac{n(E)}{n(S)} = \frac{28}{52} = \frac{7}{13}$$

16. Here, n(S) = 52

There are 13 spades (including one ten) and there are 3 more tens.

Let E = event of getting a ten or a spade.

Then,
$$n(E) = (13 + 3) = 16$$
.

$$P(E) = \frac{n(E)}{n(S)} = \frac{16}{52} = \frac{4}{13}.$$

17. Here, n(S) = 52

There are 13 cards of diamond (including one king) and there are 3 more kings.

Let E = event of getting a diamond or a king.

Then,
$$n(E) = (13 + 3) = 16$$
.

$$P(E) = \frac{n(E)}{n(S)} = \frac{16}{52} = \frac{4}{13}$$

18. Let S be the sample space

Then,
$$n(S) = {}^{52}C_2 = \frac{(52 \times 51)}{(2 \times 1)} = 1326.$$

Let E = event of getting 2 kings out of 4.

$$\therefore$$
 $n(E) = {}^{4}C_{2} = \frac{(4 \times 3)}{(2 \times 1)} = 6.$

$$P(E) = \frac{n(E)}{n(S)} = \frac{6}{1326} = \frac{1}{221}$$

19. Let S be the sample space

Then,
$$n(S) = {}^{52}C_2 = \frac{(52 \times 51)}{(2 \times 1)} = 1326.$$

Let E = event of getting 1 spade and 1 heart.

 \therefore n(E) = number of ways of choosing 1 spade out of13 and 1 heart out of 13

$$= (^{13}C_1 \times {}^{13}C_1) = (13 \times 13) = 169.$$

$$\therefore P(E) = \frac{n(E)}{n(S)} = \frac{169}{1326} = \frac{13}{102}$$

20. Clearly, $n(S) = {}^{52}C_2 = \frac{(52 \times 51)}{2} = 1326$.

Let E_1 = event of getting both red cards,

 E_2 = event of getting both kings.

Then,
$$E_1 \cap E_2$$
 = event of getting 2 kings of red cards.

$$\therefore n(E_1) = {}^{26}C_2 = \frac{(26 \times 25)}{(2 \times 1)} = 325; n(E_2) = {}^{4}C_2 = \frac{(4 \times 3)}{(2 \times 1)} = 6;$$

$$n\ (E_1 \cap E_2) = 2C_2 = 1$$

$$P(E_1) = \frac{n(E_1)}{n(S)} = \frac{325}{1326}; P(E_2) = \frac{n(E_2)}{n(S)} = \frac{6}{1326};$$

$$P(E_1 \cup E_2) = \frac{1}{1326}$$

P (both red or both kings) = P ($E_1 \cup E_2$) = P (E_1) +

P (Both red of both kings) =
$$P(E_1 \cup E_2)$$

 $P(E_2) - P(E_1 \cap E_2)$
 $= \left(\frac{325}{1326} + \frac{6}{1326} - \frac{1}{1326}\right) = \frac{330}{1326} = \frac{55}{221}.$

- **21.** Total number of balls = (6 + 8) = 14. Number of white balls = 8.
 - $P(\text{drawing a white ball}) = \frac{8}{14} = \frac{4}{7}$

22. Total number of balls = (8 + 7 + 6) = 21.

Let E = Event that the ball drawn is neither red nor green = Event that the ball drawn is red.

$$\therefore \quad n(E) = 8.$$

$$\therefore P(E) = \frac{8}{21}$$

23. Total number of balls = (4 + 5 + 6) = 15.

P(drawing a red ball or a green ball) = P(red) + P(green)

$$= \left(\frac{4}{15} + \frac{5}{15}\right) = \frac{9}{15} = \frac{3}{5}.$$

24. Total number of balls = (4 + 5 + 3) = 12.

Let E be the event of drawing 2 red balls

Then,
$$n(E) = {}^{4}C_{2} = \frac{4 \times 3}{2 \times 1} = 6.$$

Also,
$$n(S) = {}^{12}C_2 = \frac{12 \times 11}{2 \times 1} = 66.$$

$$P(E) = \frac{n(E)}{n(S)} = \frac{6}{66} = \frac{1}{11}.$$

25. Total number of balls = (6 + 4 + 2 + 3) = 15.

Let E be the event of drawing 2 red balls.

Then,
$$n(E) = {}^{6}C_{2} = \frac{6 \times 5}{2 \times 1} = 15.$$

Also,
$$n(S) = {}^{15}C_2 = \frac{15 \times 14}{2 \times 1} = 105.$$

$$P(E) = \frac{n(E)}{n(S)} = \frac{15}{105} = \frac{1}{7}.$$

26. Total number of balls = (6 + 2 + 4 + 3) = 15.

Let E be the event of drawing 3 non-yellow balls.

Then,
$$n(E) = {}^{12}C_3 = \frac{12 \times 11 \times 10}{3 \times 2 \times 1} = 220.$$

Also,
$$n(S) = {}^{15}C_3 = \frac{15 \times 14 \times 13}{3 \times 2 \times 1} = 455$$

$$P(E) = \frac{n(E)}{n(S)} = \frac{220}{455} = \frac{44}{91}.$$

27. Total number of marbles = (6 + 4 + 2 + 3) = 15. Let *E* be the event of drawing 2 blue and 1 yellow marble.

Then,
$$n(E) = {}^{4}C_{2} \times {}^{3}C_{1}) = \frac{{}^{3}\times 3}{2\times 1} \times 3 = 18.$$

Also,
$$n(S) = {}^{15}C_3 = \frac{15 \times 14 \times 13}{3 \times 2 \times 1} = 455.$$

$$P(E) = \frac{n(E)}{n(S)} = \frac{18}{455}$$

28. Total number of marbles = (6 + 4 + 2 + 3) = 15.

Let E be the event of drawing 1 green, 2 blue and 1 red marble.

Then,
$$n(E) = {}^{2}C_{1} \times {}^{4}C_{2} \times {}^{6}C_{1}) = 2 \times \frac{4 \times 3}{2 \times 1} \times 6 = 72.$$

And,
$$n(S) = {}^{15}C_4 = \frac{15 \times 14 \times 13 \times 12}{4 \times 3 \times 2 \times 1} = 1365.$$

$$P(E) = \frac{n(E)}{n(S)} = \frac{72}{1365} = \frac{24}{455}.$$

29. Total number of marbles = (6 + 4 + 2 + 3) = 15. Let *E* be the event of drawing 2 marbles such that either both are green or both are yellow.

Then, $n(E) = \binom{2}{1} + \binom{3}{1} = \binom{1}{1} + \binom{3}{1} = \binom{1}{1} + \binom{3}{1} = 4$. And, $n(S) = \binom{15}{1} = \binom{15 \times 14}{1 \times 1} = 105$.

$$\therefore \quad P(E) = \frac{n(E)}{n(S)} = \frac{4}{105}$$

30. Total number of balls = (6 + 2 + 4 + 3) = 15.

Let E be the event of drawing 4 balls such that 2 are red and 2 are green.

Then,
$$n(E) = {}^{(2}C_2 \times {}^{4}C_2) = \left(1 \times \frac{4 \times 3}{2 \times 1}\right) = 6.$$

And,
$$n(S) = {}^{15}C_4 = \frac{15 \times 14 \times 13 \times 12}{4 \times 3 \times 2 \times 1} = 1365.$$

$$\therefore P(E) = \frac{n(E)}{n(S)} = \frac{6}{1365} = \frac{2}{455}.$$

31. Total number of marbles = (4 + 5 + 3) = 12.

Let *E* be the event of drawing 3 marbles such that none is blue.

Then, n(E) = number of ways of drawing 3 marbles out of $7 = {}^{7}C_3 = \frac{7 \times 6 \times 5}{3 \times 2 \times 1} = 35$.

And,
$$n(S) = {}^{12}C_3 = \frac{12 \times 11 \times 10}{3 \times 2 \times 1} = 220.$$

$$P(E) = \frac{n(E)}{n(S)} = \frac{35}{220} = \frac{7}{44}.$$

Required probability = $1 - P(E) = \left(1 - \frac{7}{44}\right) = \frac{37}{44}$.

Required probability = $1 - P(E) = \left(1 - \frac{1}{44}\right) - \frac{1}{44}$. **32.** Total number of marbles = (6 + 4 + 2 + 3) = 15.

Let ${\it E}$ be the event of drawing 4 marbles such that none is blue.

Then, n(E) = number of ways of drawing 4 marbles out of 11 non-blue

$$= {}^{11}C_4 = \frac{11 \times 10 \times 9 \times 8}{4 \times 3 \times 2 \times 1} = 330.$$

And,
$$n(S) = {}^{15}C_4 = \frac{15 \times 14 \times 13 \times 12}{4 \times 3 \times 2 \times 1} = 1365.$$

$$P(E) = P(E) = \frac{n(E)}{n(S)} = \frac{330}{1365} = \frac{22}{91}$$

- $\therefore \quad \text{Required probability} = \left(1 \frac{22}{91}\right) = \frac{69}{91}.$
- **33.** Total number of balls = (6 + 2 + 4 + 3) = 15.

 Let *E* be the event of drawing 5 balls out of 9 non-blue balls

$$= {}^{9}C_{5} = {}^{9}C_{(9-5)} = {}^{9}C_{4} = \frac{9 \times 8 \times 7 \times 6}{4 \times 3 \times 2 \times 1} = 126.$$

And,
$$n(S) = {}^{15}C_5 = \frac{15 \times 14 \times 13 \times 12 \times 11}{5 \times 4 \times 3 \times 2 \times 1} = 3003.$$

$$P(E) = \frac{n(E)}{n(S)} = \frac{126}{3003} = \frac{6}{143}.$$

- \therefore Required probability = $\left(1 \frac{6}{143}\right) = \frac{137}{143}$.
- **34.** Total number of balls = (2 + 3 + 2) = 7.

Let *E* be the event of drawing 2 non-blue balls.

Then,
$$n(E) = {}^{5}C_{2} = \frac{5 \times 4}{2 \times 1} = 10.$$

And,
$$n(S) = {}^{7}C_{2} = \frac{7 \times 6}{2 \times 1} = 21.$$

$$\therefore P(E) = \frac{n(E)}{n(S)} = \frac{10}{21}.$$

35. Total number of balls = (10 + 10) = 20.

Let E be the event of drawing 2 balls of the same colour. n(E) = number of ways of drawing 2 black balls or 2 white balls

$$n(E) = {}^{(10}C_2 + {}^{10}C_2) = 2 \times {}^{10}C_2 = 2 \times \frac{10 \times 9}{2 \times 1} = 90.$$

n(S) = number of ways of drawing 2 balls out of 20 = $\frac{20}{2}C_2 = \frac{20 \times 19}{2 \times 1} = 190$.

$$P(E) = \frac{n(E)}{n(S)} = \frac{90}{190} = \frac{9}{19}$$

36. $P(\text{none is defective}) = \frac{{}^{16}C_2}{{}^{20}C_2} = \left(\frac{16 \times 15}{2 \times 1} \times \frac{2 \times 1}{20 \times 19}\right) = \frac{12}{19}.$

P(at least 1 is defective) = $\left(1 - \frac{12}{19}\right) = \frac{7}{19}$

37. Let *S* be the sample space and let *E* be the event of selecting 2 boys and 1 girl.

Then, n(S) = number of ways of selecting 3 students out of $25 = {}^{25}C_3 = \frac{25 \times 24 \times 23}{3 \times 2 \times 1} = 2300$.

And,
$$n(E) = {15 \choose 2} \times {10 \choose 1} = \left(\frac{15 \times 14}{2 \times 1} \times 10\right) = 1050.$$

$$\therefore P(E) = \frac{n(E)}{n(S)} = \frac{1050}{2300} = \frac{21}{46}.$$

38. n(S) = number of ways of choosing 4 persons out of 9

$$= {}^{9}C_{4} = \frac{9 \times 8 \times 7 \times 6}{4 \times 3 \times 2 \times 1} = 126.$$

n(E) = Number of ways of choosing 2 children out of 4 and 2 persons out of (3 + 2) persons

$$n(E) = {}^{4}C_{2} \times {}^{5}C_{2} = \left(\frac{4 \times 3}{2 \times 1} \times \frac{5 \times 4}{2 \times 1}\right) = 60.$$

$$P(E) = \frac{n(E)}{n(S)} = \frac{60}{126} = \frac{10}{21}$$

39. Clearly, $n(S) = (6 \times 6) = 36$.

Let *E* be the event that the sum is a prime number. Then, $n(E) = \{(1, 1), (1, 2), (1, 4), (1, 6), (2, 1), (2, 3), (2, 5), (3, 2), (3, 4), (4, 1), (4, 3), (5, 2), (5, 6), (6, 1), (6, 5)\}$

$$\therefore \quad n(E) = 15.$$

PROBABILITY

$$\therefore P(E) = \frac{n(E)}{n(S)} = \frac{15}{36} = \frac{5}{12}.$$

40.
$$P(E) = \frac{30}{100} = \frac{3}{10}$$
, $P(H) = \frac{20}{100} = \frac{1}{5}$ and $P(E \cap H) = \frac{10}{100} = \frac{1}{10}$
 $P(E \text{ or } H) = P(E \cup H)$
 $= P(E) + P(H) - P(E \cap H) = \left(\frac{3}{10} + \frac{1}{5} - \frac{1}{10}\right) = \frac{4}{10} = \frac{2}{5}$.

41. Let
$$E_1$$
 = Event that the husband is selected and E_2 = Event that the wife is selected. Then,

$$P(E_1) = \frac{1}{7}$$
 and $P(E_2) = \frac{1}{5}$.

$$P(\overline{E}_1) = \left(1 - \frac{1}{7}\right) = \frac{6}{7} \text{ and } P(\overline{E}_2) = \left(1 - \frac{1}{5}\right) = \frac{4}{5}.$$

 \therefore Required probability = P[(A and not B) or (B and not A)]

$$= P[(E_1 \cap \overline{E}_2) \text{ or } (E_2 \cap \overline{E}_1)]$$

$$= P \left[(E_1 \cap \overline{E}_2) + P(E_2 \cap \overline{E}_1) \right]$$

$$= P(E_1) \cdot P(\overline{E}_2) + P(E_2) \cdot P(\overline{E}_1) = \left(\frac{1}{7} \times \frac{4}{5}\right) + \left(\frac{1}{5} \times \frac{6}{7}\right) = \frac{10}{35} = \frac{2}{7}.$$

42. Let E_1 = Event that A speaks the truth and E_2 = Event that B speaks the truth. Then,

$$\begin{split} P(E_1) &= \ \frac{75}{100} = \frac{3}{4}, \ P(E_2) = \frac{80}{100} = \frac{4}{5}, \ P(\overline{E}_1) = \left(1 - \frac{3}{4}\right) \\ &= \frac{1}{4}, \ P(\overline{E}_2) = \left(1 - \frac{4}{5}\right) = \frac{1}{5}. \end{split}$$

P(A and B contradict each other)

= P[(A speaks the truth and B tells a lie) or (A tells a lie) and B speaks the truth)]

$$= P[(E_1 \cap \overline{E}_2) \text{ or } (\overline{E}_1 \cap E_2)] = P(E_1 \cap \overline{E}_2) + P(\overline{E}_1 \cap E_2)$$

$$= P(E_1) \cdot P(\overline{E}_2) + P(\overline{E}_1) \cdot P(E_2)$$

$$= \left(\frac{3}{4} \times \frac{1}{5}\right) + \left(\frac{1}{4} \times \frac{4}{5}\right) = \left(\frac{3}{20} + \frac{1}{5}\right) = \frac{7}{20}$$

$$=\left(\frac{7}{20}\times100\right)\%=35\%.$$

43. Let E_1 = Event that A speaks the truth and E_2 = Event that B speaks the truth.

Then,
$$P(E_1) = \frac{60}{100} = \frac{3}{5}$$
, $P(E_2) = \frac{70}{100} = \frac{7}{10}$, $P(\overline{E}_1)$

$$=\left(1-\frac{3}{5}\right)=\frac{2}{5}, P(\overline{E}_2)=\left(1-\frac{7}{10}\right)=\frac{3}{10}$$

P(A and B say the same thing)

= P[(A speaks the truth and B speaks the truth) or (A tells a lie and B tells a lie)]

$$= P \Big[(E_1 \cap E_2) \text{ or } (\overline{E}_1 \cap \overline{E}_2) \Big] = P(E_1 \cap E_2) + P(\overline{E}_1 \cap \overline{E}_2)$$

$$= P(E_1) \cdot P(E_2) + P(\overline{E}_1) \cdot P(\overline{E}_2)$$

$$= \left(\frac{3}{5} \times \frac{7}{10}\right) + \left(\frac{2}{5} \times \frac{3}{10}\right) = \frac{27}{50} = 0.54.$$

44. Total number of persons = (3 + 2) = 5.

$$\therefore$$
 $n(S) = {}^{5}C_{3} = {}^{5}C_{2} = \frac{5 \times 4}{2 \times 1} = 10.$

Let *E* be the event of selecting 3 members having at least 1 woman

Then, n(E) = n[(1 woman and 2 men) or (2 women and 1 man)]

=
$$n(1 \text{ woman and } 2 \text{ men}) + n(2 \text{ women and } 1 \text{ man})$$

= $(^2C_1 \times {}^3C_1) + (^2C_2 \times {}^3C_1) = (^2C_1 \times {}^3C_1) + (1 \times {}^3C_1)$
= $(2 \times 3) + (1 \times 3) = (6 + 3) = 9$.

$$P(E) = \frac{n(E)}{n(S)} = \frac{9}{10}.$$

45. Number of blue balls = 3 balls

Number of green balls = 2 balls

Number of red balls = 5 balls

Total balls in the bag = 3 + 2 + 5 = 10

Total possible outcomes = Selection of 4 balls out of 10

balls =
$${}^{10}C_4 = \frac{10!}{4 \times (10-4)!} = \frac{10 \times 9 \times 8 \times 7}{1 \times 2 \times 3 \times 4} = 210$$

Favorable outcomes = (selection of 2 green balls out of 2 balls) × (selection of 2 balls out of 3 blue balls)

$$=^{2} C_{2} \times^{3} C_{2}$$

$$= 1 \times 3 = 3$$

 $\therefore \ \ Required \ probability = \frac{Favorable \ out \ comes}{Total \ possible \ outcomes}$

$$=\frac{3}{210}=\frac{1}{70}$$

46. Probability of hitting the target:

Dev can hit target $\Rightarrow \frac{3}{6} = \frac{1}{2}$, Lakhan can hit target $= \frac{4}{4} = 1$

Pawan can hit target = $\frac{2}{6} = \frac{1}{3}$

Required probability that at least 2 shorts hit target

$$= \frac{1}{2} \times \frac{2}{3} + \frac{1}{2} \times \frac{1}{3} + \frac{1}{2} \times \frac{1}{3}$$

$$=\frac{1}{3}+\frac{1}{6}+\frac{1}{6}=\frac{4}{6}=\frac{2}{3}$$

47. Out of 10 mangoes, 4 mangoes are rotten

$$\therefore \text{ Required probability} = \frac{{}^{6}C_{2}}{{}^{10}C_{2}} = \frac{\frac{6!}{2!(6-2)!}}{\frac{10!}{2!(10-2)!}} = \frac{\frac{6!}{2!4!}}{\frac{10!}{2 \times 8!}}$$

$$=\frac{\frac{6\times5}{1\times2}}{\frac{10\times9}{1\times2}} = \frac{6\times5}{10\times9} = \frac{1}{3}$$

48. Number of red balls = 4

Number of yellow ball = 5

Number of pink ball = 6

Total number of balls = 4 + 5 + 6 = 15

Total possible outcomes = selection of 2 balls out of 15

balls =
$${}^{15}C_2 = \frac{15!}{2!(15-2)!} = \frac{15!}{2!\times 13!} = \frac{15\times 14}{1\times 2} = 105$$

Total favourable outcomes = selection of 2 balls out of 4 orange and 6 pink balls.

$$^{10}C_2 = \frac{10!}{2!(10-2)!} = \frac{10!}{2!8!} = \frac{10 \times 9}{1 \times 2} = 45$$

$$\therefore$$
 Required probability = $\frac{45}{105} = \frac{3}{7}$

49. Number of red balls = 6

Number of yellow ball = 11

Number of pink balls = 5

Total number of balls = 6 + 11 + 5 = 22

Total possible outcomes =
$$n(E) = {}^{22}C_2 = \frac{22!}{2!(22-2)!} = \frac{22!}{2 \times 20!}$$

= $\frac{22 \times 21}{2 \times 1} = 231$

Number of favourable outcomes

$$= n(s) = {}^{6}C_{1} \times {}^{11}C_{1} = 6 \times 11 = 66$$

Required probability =
$$\frac{n(E)}{n(S)} = \frac{66}{231} = \frac{2}{7}$$

50. Number of Red balls = 4

Number of Blue balls = 6

Number of Pink balls = 8

Total number of balls = 4 + 6 + 8 = 18

Required probability

$$= \frac{4}{18} \times \frac{11}{20} + \frac{6}{18} \times \frac{11}{20}$$
$$= \frac{11}{20} \left[\left(\frac{4}{18} + \frac{6}{18} \right) \right]$$
$$= \frac{11}{20} \times \frac{10}{18} = \frac{11}{36}$$