

10.3 PROBABLITY

Outcomes The possible results. ex: the outcomes of rolling a die Event An outcome or collection of outcomes ex: rolling an even # : 2,4,6 Probability of an Event a # from 0 to 1 that indicates the likelihood an event will occur.

Theoretical Probability of an Event

When all outcomes are equally likely, the theoretical probability that an event A will occur is:

$$P(A) = \frac{\# \text{ of outcomes in event } A}{\text{Total } \# \text{ of outcomes}}$$

*The theoretical probability of an event is often simply called the probability of the event.

*The probability of all possible outcomes must add up to 1.

fraction, decimal, or %

- 1. You pick a card from a standard deck of 52 playing cards. Find the probability of:
 - a. picking an 8

There are 4 8's $P(8) = \frac{4}{52} = \frac{1}{13}$ b. picking a red king

There are 2 red Kings $P(red King) = \frac{2}{62} = \frac{1}{26}$

- 2. You have an equally likely chance of choosing any integer from 1 through 20. Find the probability of the given event.
 - a. A perfect square is chosen.

b. A factor of 30 is chosen.

P(perfect square) = $\frac{4}{20} = \frac{1}{5}$ P(factor of 30) = $\frac{7}{20}$

- 4. You participate in a lottery where you must correctly select 5 numbers out of the numbers 1-20
 - a. What is the probability of correctly selecting the 5 numbers?

$$\frac{1}{20 \text{ Cs}} = \frac{1}{15,504}$$

b. What is the probability of choosing the correct numbers if the must be picked in a certain order?

$$\frac{1}{20P_5} = \frac{1}{1860480}$$

Odds

When all outcomes are equally likely, the odds in favor of an event A and the odds against an event A are defined as follows:

as follows:

and of outcomes in A

the of outcomes not in A

odds against event A: # of outcomes not in A # of outcomes in A

- *You can write odds in favor or against an event in the form $\frac{a}{b}$ or a:b
- 5. A standard six-sided die is rolled. Find
 - a. the odds in favor of rolling a 6

 $1:5 \text{ or } \frac{1}{5}$

b. the odds against rolling an odd number

|:| or $\frac{1}{|}$

6. If the odds against an event are $\frac{a}{b}$, what are the odds in favor of the event?

Experimental Probability of an Event

When an experiment is performed that consists of a certain number of trials, the experimental probability of an event A is given by:

 $P(A) = \frac{\text{The } \# \text{ of trials where a occurs}}{\text{Total } \# \text{ of trials}}$

2. The blood types for a sample of donors at a blood drive are displayed in the bar graph. Find the experimental probability that a randomly selected blood donor would have blood type O.

$$P(\text{type 0}) = \frac{32}{50} = \frac{11}{25}$$

Geometric Probability of an Event

3. Find the probability that a dart thrown at the rectangular board hits one of the triangles. Assume that the dart is equally likely to hit any point inside the board.

Total area of board: 400 in^2 Area of $3 \triangle s: 6 + 20 + 6 = 32 \text{ in}^2$ $P(\text{hitting } \triangle) = \frac{32}{400} = \frac{2}{25}$