Probability I Notes
Define:

Sample space –

Event –

Complement –

Union –

Intersection –

Mutually Exclusive –

Venn Diagrams –

[image: image1.wmf]?

)

(

B

A

P

Ç

[image: image3.png]

[image: image4.png]

[image: image5.png]

Probability II Notes

Probability –

Experimental probability –

Law of large numbers –

Independent –

Rules of probability

#1

#2

#3

#4

#5

#6

#7

[image: image10.png]

Ex. 1) A certain brand of light bulbs are defective five percent of the time. You randomly pick a package of two such bulbs off the shelf of a store. What is the probability that both bulbs are defective? Can you assume they are independent?

Ex. 2) There are seven girls and eight boys in a math class. The teacher selects two students at random to answer questions on the board. What is the probability that both students are girls?

[image: image2.wmf]?

)

(

F

E

P

È

Ex. 3) A large auto center sells cars made by many different manufacturers. Three of these are Honda, Nissan, and Toyota. (Note: these are not simple events since there are many types of each brand.) Suppose that P(H) = .25, P(N) = .18, P(T) = .14. Are these disjoint events?

P(H or N or T) =

P(not (H or N or T) =

Ex. 4) Musical styles other than rock and pop are becoming more popular. A survey of college students finds that the probability they like country music is .40. The probability that they liked jazz is .30 and that they liked both is .10. What is the probability that they like country or jazz?

Ex 5) If P(A) = 0.45, P(B) = 0.35, and A & B are independent, find P(A or B). Is A & B disjoint?

Ex 6) Suppose I will pick two cards from a standard deck without replacement. What is the probability that I select two spades?

Ex. 7) A certain brand of light bulbs are defective five percent of the time. You randomly pick a package of two such bulbs off the shelf of a store. What is the probability that exactly one bulb is defective?

Ex. 8) A certain brand of light bulbs are defective five percent of the time. You randomly pick a package of two such bulbs off the shelf of a store. What is the probability that at least one bulb is defective?

Ex 9) For a sales promotion the manufacturer places winning symbols under the caps of 10% of all Dr. Pepper bottles. You buy a six-pack. What is the probability that you win something?

Ex 10) In a recent study it was found that the probability that a randomly selected student is a girl is .51 and is a girl and plays sports is .10. If the student is female, what is the probability that she plays sports?

Ex 11) The probability that a randomly selected student plays sports if they are male is .31. What is the probability that the student is male and plays sports if the probability that they are male is .49?
	
	
	Driver
	

	Car
	
	Student
	Staff
	Total

	
	American
	107
	105
	212

	
	European
	33
	12
	45

	
	Asian
	55
	47
	102

	
	Total
	195
	164
	359

Suppose a driver is selected at random.

12) What is the probability that the driver is a student?

13) What is the probability that the driver drives a European car?

14) What is the probability that the driver drives an American or Asian car?

15) What is the probability that the driver is staff or drives an Asian car?

16) What is the probability that the driver is staff and drives an Asian car?

17) If the driver is a student, what is the probability that they drive an American car?

18) What is the probability that the driver is a student if the driver drives a European car?

Example 19 :

Management has determined that customers return 12% of the items assembled by inexperienced employees, whereas only 3% of the items assembled by experienced employees are returned. Due to turnover and absenteeism at an assembly plant, inexperienced employees assemble 20% of the items. Construct a tree diagram or a chart for this data.

What is the probability that an item is returned?

If an item is returned, what is the probability that an inexperienced employee assembled it?
� EMBED PBrush ���

S

C

CS

� EMBED PBrush ���

S

C

CS

� EMBED PBrush ���

S

C

CS

� EMBED PBrush ���

S

C

CS

[image: image6.png]

[image: image7.png]

[image: image8.png]

[image: image9.png]

_1283320467.unknown

_1283320524.unknown

_1208778291

_1208778514

_1208778670

_1208777971

