

1. An experiment consists of selecting a ball from a bag and spinning a coin. The bag contains 5 red balls and 7 blue balls. A ball is selected at random from the bag, its colour is noted and then the ball is returned to the bag.

When a red ball is selected, a biased coin with probability $\frac{2}{3}$ of landing heads is spun.

When a blue ball is selected a fair coin is spun.

(a) Complete the tree diagram below to show the possible outcomes and associated probabilities.

(2)

Shivani selects a ball and spins the appropriate coin.

(b) Find the probability that she obtains a head.

(2)

Given that Tom selected a ball at random and obtained a head when he spun the appropriate coin,

(c) find the probability that Tom selected a red ball.

(3)

Shivani and Tom each repeat this experiment.

(d) Find the probability that the colour of the ball Shivani selects is the same as the colour of the ball Tom selects.

(3)

(Total 10 marks)

2. The Venn diagram below shows the number of students in a class who read any of 3 popular magazines A, B and C.

One of these students is selected at random.

(a) Show that the probability that the student reads more than one magazine is $\frac{1}{6}$.

(2)

(b) Find the probability that the student reads A or B (or both).

(2)

(c) Write down the probability that the student reads both A and C.

(1)

(5)

	Give	en that the student reads at least one of the magazines,	
	(d)	find the probability that the student reads C .	(2)
	(e)	Determine whether or not reading magazine B and reading magazine C are statistically independent. (Total	(3) 10 marks)
3.		ar contains 2 red, 1 blue and 1 green bead. Two beads are drawn at random from the jar nout replacement.	
	(a)	Draw a tree diagram to illustrate all the possible outcomes and associated probabilities. State your probabilities clearly.	. (3)
	(b)	Find the probability that a blue bead and a green bead are drawn from the jar. (Tota	(2) l 5 marks)
4.		are are 180 students at a college following a general course in computing. Students on this rse can choose to take up to three extra options.	
		112 take systems support, 70 take developing software, 81 take networking, 35 take developing software and systems support, 28 take networking and developing software, 40 take systems support and networking, 4 take all three extra options.	
	(a)	Draw a Venn diagram to represent this information.	

A student from the course is chosen at random.

Find the probability that this student takes

(b) none of the three extra options,

(1)

(c) networking only.

(1)

Students who want to become technicians take systems support and networking. Given that a randomly chosen student wants to become a technician,

(d) find the probability that this student takes all three extra options.

(2)

(Total 9 marks)

- 5. On a randomly chosen day the probability that Bill travels to school by car, by bicycle or on foot is $\frac{1}{2}$, $\frac{1}{6}$ and $\frac{1}{3}$ respectively. The probability of being late when using these methods of travel is $\frac{1}{5}$, $\frac{2}{5}$ and $\frac{1}{10}$ respectively.
 - (a) Draw a tree diagram to represent this information.

(3)

- (b) Find the probability that on a randomly chosen day
 - (i) Bill travels by foot and is late,
 - (ii) Bill is not late.

(4)

(c) Given that Bill is late, find the probability that he did not travel on foot.

(4) (Total 11 marks)

Shivani selects a ball and spins the appropriate coin.

(b) Find the probability that she obtains a head.

(2)

Given that Tom selected a balkat random and obtained a head when he spun the appropriate coin,

(c) find the probability that Tom selected a red ball.

(3)

Shivani and Tom each repeat this experiment.

(d) Find the probability that the colour of the ball Shivani selects is the same as the colour of the ball Tom selects.

(Total 10 marks)

- **6.** (a) Given that P(A) = a and P(B) = b express $P(A \cup B)$ in terms of a and b when
 - (i) A and B are mutually exclusive,
 - (ii) A and B are independent.

(2)

Two events R and Q are such that

$$P(R \cap Q') = 0.15$$
, $P(Q) = 0.35$ and $P(R|Q) = 0.1$

Find the value of

(b) $P(R \cup Q)$,

(1)

(c) $P(R \cap Q)$, (2)

(d) P(R).

(2) (Total 7 marks)

- 7. A group of office workers were questioned for a health magazine and $\frac{2}{5}$ were found to take regular exercise. When questioned about their eating habits $\frac{\cancel{2}}{\cancel{2}}$ said they always eat breakfast and, of those who always eat breakfast $\frac{9}{25}$ also took regular exercise. Find the probability that a randomly selected member of the group
 - (a) always eats breakfast and takes regular exercise,

(2)

(b) does not always eat breakfast and does not take regular exercise.

(4)

(c) Determine, giving your reason, whether or not always eating breakfast and taking regular exercise are statistically independent.

(2)

(Total 8 marks)

8. When Rohit plays a game, the number of points he receives is given by the discrete random variable *X* with the following probability distribution.

х	0	1	2	3
P(X=x)	0.4	0.3	0.2	0.1

(a) Find E(X).

(2)

9.

(b)	Find F(1.5).	(2)
(c)	Show that $Var(X) = 1$	(4)
(d)	Find $Var(5-3X)$.	(2)
After	it can win a prize if the total number of points he has scored after 5 games is at least 10. r 3 games he has a total of 6 points. may assume that games are independent.	
(e)	Find the probability that Rohit wins the prize.	(6)
	(Total 16 m	(6) narks)
The 1	following shows the results of a wine tasting survey of 100 people.	
	96 like wine A, 93 like wine B, 96 like wine C, 92 like A and B, 91 like B and C, 93 like A and C, 90 like all three wines.	
(a)	Draw a Venn Diagram to represent these data.	(6)
Find	the probability that a randomly selected person from the survey likes	
(b)	none of the three wines,	(1)
(c)	wine A but not wine B ,	(2)

	(d)	any wine in the survey except wine C ,	(2)
	(e)	exactly two of the three kinds of wine.	(2)
	Give	n that a person from the survey likes wine A ,	
	(f)	find the probability that the person likes wine C .	(3) (Total 16 marks)
10.		rvey of the reading habits of some students revealed that, on a regular basis, 25% ty newspapers, 45% read tabloid newspapers and 40% do not read newspapers at	
	(a)	Find the proportion of students who read both quality and tabloid newspapers.	(3)
	(b)	Draw a Venn diagram to represent this information.	(3)
	A stu	ident is selected at random. Given that this student reads newspapers on a regular	basis,
	(c)	find the probability that this student only reads quality newspapers.	(3) (Total 9 marks)
11.	prod Of th	factory, machines A, Band Care all producing metal rods of the same length. Macuces 35% of the rods, machine B produces 25% and the rest are produced by machine production of rods, machines A, Band C produce 3%, 6% and 5% defective rectively.	hine C .
	(a)	Draw a tree diagram to represent this information.	(3)

(2) (Total 13 marks)

12.

(e) Find Var(2-3X).

(b)	Find the probability that a randomly selected rod is	
	(i) produced by machine A and is defective,	
	(ii) is defective.	(5)
(c)	Given that a randomly selected rod is defective, find the probability that it was produced by machine C .	
	(Total 11 m	(3) arks)
The	random variable X has probability function	
	$P(X=x) = \frac{(2x-1)}{36}$ x = 1, 2, 3, 4, 5, 6.	
(a)	Construct a table giving the probability distribution of <i>X</i> .	(3)
Find		
(b)	$P(2 < X \le 5),$	(2)
(c)	the exact value of $E(X)$.	(2)
(d)	Show that $Var(X) = 1.97$ to 3 significant figures.	(4)

13.	A group of 100 people produced the following information relating to three attributes.
	The attributes were wearing glasses, being left handed and having dark hair.
	Glasses were worn by 36 people, 28 were left handed and 36 had dark hair.
	There were 17 who wore glasses and were left handed, 19 who wore glasses and had
	dark hair and 15 who were left handed and had dark hair. Only 10 people wore glasses,
	were left handed and had dark hair

(a) Represent these data on a Venn diagram.

(6)

A person was selected at random from this group.

Find the probability that this person

(b) wore glasses but was not left handed and did not have dark hair,

(1)

(c) did not wear glasses, was not left handed and did not have dark hair,

(1)

	(d)	had only two of the attributes,	(2)
	(e)	wore glasses given that they were left handed and had dark hair.	
		(Total 13	(3) marks)
14.		g contains 9 blue balls and 3 red balls. A ball is selected at random from the bag and its ur is recorded. The ball is not replaced. A second ball is selected at random and its colour is reded.	
	(a)	Draw a tree diagram to represent this information.	(3)
	Find	the probability that	
	(b)	the second ball selected is red,	(2)
	(c)	both balls selected are red, given that the second ball selected is red. (Total 7	(2) marks)
15.	For the	he events A and B ,	
		$P(A \cap B') = 0.32,$ $P(A' \cap B') = 0.11$ and $P(A \cup B') = 0.65$	
	(a)	Draw a Venn diagram to illustrate the complete sample space for the events A and B .	(3)

	(b)	Write down the value of $P(A)$ and the value of $P(B)$.	(3)
	(c)	Find $P(A \mid B')$.	(2)
	(d)	Determine whether or not A and B are independent. (Total 11 ma	(3) rks)
16.	subje of wl	school there are 148 students in Years 12 and 13 studying Science, Humanities or Arts acts. Of these students, 89 wear glasses and the others do not. There are 30 Science students from 18 wear glasses. The corresponding figures for the Humanities students are 68 and 44 actively.	
	A stu	dent is chosen at random.	
	Find	the probability that this student	
	(a)	is studying Arts subjects,	(4)
	(b)	does not wear glasses, given that the student is studying Arts subjects.	(2)
		ngst the Science students, 80% are right-handed. Corresponding percentages for anities and Arts students are 75% and 70% respectively.	
	A stu	ident is again chosen at random.	
	(c)	Find the probability that this student is right-handed.	(3)
	(d)	Given that this student is right-handed, find the probability that the student is studying Science subjects. (Total 12 ma	(3) rks)

 17. A company assembles drills using components from two sources. Goodbuy supplies 85% of components and Amart supplies the rest. It is known that 3% of the components supplied b Goodbuy are faulty and 6% of those supplied by Amart are faulty. (a) Represent this information on a tree diagram. An assembled drill is selected at random. (b) Find the probability that it is not faulty. (To 18. Articles made on a lathe are subject to three kinds of defect, A, B or C. A sample of 1000 articles was inspected and the following results were obtained. 31 had a type A defect 37 had a type B defect 42 had a type C defect 11 had both type A and type B defects 13 had both type B and type C defects 10 had both type B and type C defects 10 had both type B and type C defects 10 had both type B and type C defects 10 had both type B of the types of defect. (a) Draw a Venn diagram to represent these data. Find the probability that a randomly selected article from this sample had (b) no defects, (c) no more than one of these defects. An article selected at random from this sample had only one defect.	
An assembled drill is selected at random. (b) Find the probability that it is not faulty. (To 18. Articles made on a lathe are subject to three kinds of defect, A, B or C. A sample of 1000 articles was inspected and the following results were obtained. 31 had a type A defect 37 had a type B defect 42 had a type C defect 11 had both type A and type B defects 13 had both type A and type C defects 10 had both type A and type C defects 6 had all three types of defect. (a) Draw a Venn diagram to represent these data. Find the probability that a randomly selected article from this sample had (b) no defects,	of the components supplied by
 (b) Find the probability that it is not faulty. (To 18. Articles made on a lathe are subject to three kinds of defect, A, B or C. A sample of 1000 articles was inspected and the following results were obtained. 31 had a type A defect 37 had a type B defect 42 had a type C defect 11 had both type A and type B defects 13 had both type B and type C defects 10 had both type A and type C defects 6 had all three types of defect. (a) Draw a Venn diagram to represent these data. Find the probability that a randomly selected article from this sample had (b) no defects, (c) no more than one of these defects. 	(3)
 18. Articles made on a lathe are subject to three kinds of defect, A, B or C. A sample of 1000 articles was inspected and the following results were obtained. 31 had a type A defect 37 had a type B defect 42 had a type C defect 11 had both type B and type B defects 13 had both type B and type C defects 10 had both type A and type C defects 6 had all three types of defect. (a) Draw a Venn diagram to represent these data. Find the probability that a randomly selected article from this sample had (b) no defects, (c) no more than one of these defects. 	
articles was inspected and the following results were obtained. 31 had a type A defect 37 had a type B defect 42 had a type C defect 11 had both type A and type B defects 13 had both type B and type C defects 10 had both type A and type C defects 6 had all three types of defect. (a) Draw a Venn diagram to represent these data. Find the probability that a randomly selected article from this sample had (b) no defects,	(3) (Total 6 marks)
37 had a type <i>B</i> defect 42 had a type <i>C</i> defect 11 had both type <i>A</i> and type <i>B</i> defects 13 had both type <i>B</i> and type <i>C</i> defects 10 had both type <i>A</i> and type <i>C</i> defects 6 had all three types of defect. (a) Draw a Venn diagram to represent these data. Find the probability that a randomly selected article from this sample had (b) no defects,	*
Find the probability that a randomly selected article from this sample had (b) no defects, (c) no more than one of these defects.	C defects C defects
(b) no defects,(c) no more than one of these defects.	(6)
(c) no more than one of these defects.	sample had
	(1)
An article selected at random from this sample had only one defect	(2)
All affects selected at failed in from this sample had only one defect.	defect.
(d) Find the probability that it was a type <i>B</i> defect.	(2)

PhysicsAndMathsTutor.com

S1 Probability

Two different articles were selected at random from this sample.

(e) Find the probability that both had type *B* defects.

(2) (Total 13 marks)

- **19.** The events A and B are such that $P(A) = \frac{1}{2}$, $P(B) = \frac{1}{3}$ and $P(A \cap B) = \frac{1}{4}$.
 - (a) Using the space below, represent these probabilities in a Venn diagram.

(4)

Hence, or otherwise, find

(b)
$$P(A \cup B)$$
,

(1)

(c)
$$P(A \mid B')$$

(2) (Total 7 marks)

20. A fair die has six faces numbered 1, 2, 2, 3, 3 and 3. The die is rolled twice and the number showing on the uppermost face is recorded each time.

Find the probability that the sum of the two numbers recorded is at least 5.

(Total 5 marks)

- **21.** Three events A, B and C are defined in the sample space S. The events A and B are mutually exclusive and A and C are independent.
 - (a) Draw a Venn diagram to illustrate the relationships between the 3 events and the sample space.

(3)

Given that P(A) = 0.2, P(B) = 0.4 and $P(A \cup C) = 0.7$, find

(b)
$$P(A|C)$$
, (2)

(c)
$$P(A \cup B)$$
,

(2)

(d)
$$P(C)$$
. (4) (Total 11 marks)

- 22. The events A and B are such that $P(A) = \frac{2}{5}$, $P(B) = \frac{1}{2}$ and $P(A|B') = \frac{4}{5}$.
 - (a) Find
 - (i) $P(A \cap B')$,
 - (ii) $P(A \cap B)$,

(iii)	P(A	$\cup B$),

(iv)
$$P(A|B)$$
.

(7)

(b) State, with a reason, whether or not A and B are

(i) mutually exclusive,

(2)

(ii) independent.

(2)

(Total 11 marks)

23. One of the objectives of a computer game is to collect keys. There are three stages to the game. The probability of collecting a key at the first stage is $\frac{2}{3}$, at the second stage is $\frac{1}{2}$, and at the third stage is $\frac{1}{4}$.

(a) Draw a tree diagram to represent the 3 stages of the game.

(4)

(b) Find the probability of collecting all 3 keys.

(2)

(c) Find the probability of collecting exactly one key in a game.

(5)

	(d)	Calculate the probability that keys are not collected on at least 2 successive stag game.	es in a (5) (Total 16 marks)
24.	to 3 s	irground game involves trying to hit a moving target with a gunshot. A round conshots. Ten points are scored if a player hits the target, but the round is over if the pes. Linda has a constant probability of 0.6 of hitting the target and shots are independent.	olayer
	(a)	Find the probability that Linda scores 30 points in a round.	(2)
	The 1	random variable X is the number of points Linda scores in a round.	
	(b)	Find the probability distribution of X .	(5)
	(c)	Find the mean and the standard deviation of X .	(5)
	A ga	me consists of 2 rounds.	
	(d)	Find the probability that Linda scores more points in round 2 than in round 1.	(6) (Total 18 marks)
25.	Expl	ain what you understand by	
	(a)	a sample space,	(1)

(b) an event. (1)

Two events A and B are independent, such that $P(A) = \frac{1}{3}$ and $P(B) = \frac{1}{4}$.

Find

(c)
$$P(A \cap B)$$
, (1)

(d)
$$P(A \mid B)$$
, (2)

(e)
$$P(A \cup B)$$
. (2) (Total 7 marks)

26. A car dealer offers purchasers a three year warranty on a new car. He sells two models, the Zippy and the Nifty. For the first 50 cars sold of each model the number of claims under the warranty is shown in the table below.

	Claim	No claim
Zippy	35	15
Nifty	40	10

One of these purchasers is chosen at random. Let *A* be the event that no claim is made by the purchaser under the warranty and *B* the event that the car purchased is a Nifty.

(a)	Find $P(A \cap B)$.	
		(2)

(b) Find
$$P(A')$$
. (2)

Given that the purchaser chosen does not make a claim under the warranty,

- (c) find the probability that the car purchased is a Zippy. (2)
- (d) Show that making a claim is not independent of the make of the car purchased.

Comment on this result.

(3)
(Total 9 marks)

- 27. A keep-fit enthusiast swims, runs or cycles each day with probabilities 0.2, 0.3 and 0.5 respectively. If he swims he then spends time in the sauna with probability 0.35. The probabilities that he spends time in the sauna after running or cycling are 0.2 and 0.45 respectively.
 - (a) Represent this information on a tree diagram. (3)
 - (b) Find the probability that on any particular day he uses the sauna.
 - (c) Given that he uses the sauna one day, find the probability that he had been swimming.

 (3)
 - (d) Given that he did not use the sauna one day, find the probability that he had been swimming.

(6) (Total 15 marks)