Math 301 Worksheet IA, page 2 of 2

Math 301 P & S I Fall 2008 Worksheet IA
Name:__________________________

(please print legibly)
This is an exercise set on the naïve or intuitive idea of probability.
Incorporate both your intuitive idea of probability of an event, E, from a finite sample space, S, being
[image: image1.wmf]E

S

; or from an infinite one dimensional sample space , S, being
[image: image2.wmf](E)

(S)

l

l

 (and you can generalise this idea for higher dimensions).

Also keep in mind the axioms of probability and the idea of a well-defined sample space, S, and an event
E we have a function, p, from ((((S) (p: ((([0, 1].

1. Suppose you have 3 choices for a salad (Caesar, Tossed, Spinach), 5 choices for an entrée (fish, pork, steak, chicken, duck), and 4 choices for a dessert (ice cream, cake, pie, pudding). You eat a meal consisting of a salad, then an entrée, then a dessert. Find the probability that a randomly chosen meal consists of a Caesar salad, pork entrée, and then cake).

2. Suppose you have 3 choices for a salad (Caesar, Tossed, Spinach), 5 choices for an entrée (fish, pork, steak, chicken, duck), and 4 choices for a dessert (ice cream, cake, pie, pudding). You eat a meal consisting of a salad, then an entrée, then a dessert. Find the probability that a randomly chosen meal consists of a Caesar salad, not a pork entrée, and then cake or pie).

3. A fair coin is tossed 4 times and the sequence of heads and tails is observed. Find the probability of tossing exactly two heads and (exactly no heads).

4. A fair coin is tossed 4 times and the sequence of heads and tails is observed. Find the probability of tossing a two heads.

5. Suppose S is a well defined sample space whilst E and F are events. Suppose further that Pr(E) = 0.4,

Pr (F) = 0.55, and Pr(E (F) = 0.2.

A. Does this satisfy the Axioms of Probability?

B. Find Pr(EC).

C. Find Pr(E (F).
6. Suppose U = (and S = [0, 8].

A. Let E = [1, 3]. Find Pr(E).

B. Let E = [1, 3]. Find Pr(EC).

C. Let F = [0, 3). Find Pr(F).

D. Let G = E – F. Find Pr(G).

E. Let H = {1, 3}. Find Pr(H).

F. Let J = {x | x (S ((m (((x = 2m}. Find Pr(J).

7. Suppose U = (and S = (1, (].

A. Let E = [2, 3]. Find Pr(E).

B. Let E = [2, 3]. Find Pr(EC).

C. Let F = (2, 3). Find Pr(F).

D. Let G = (3, 3). Find Pr(G).

E. Let H = (e, (). Find Pr(H).

F. Let J =
[image: image3.wmf](1,)

2

p

. Find Pr(J).

G. Let J =
[image: image4.wmf](1,)

2

p

. Find Pr(J).

H. Let K =
[image: image5.wmf]1

(1,]

2

p-

. Find Pr(K).

8(i). Suppose U = (2 and let S = {(x, y) | (x – 1)2 + (y + 2)2 = 9}.

A. Let k be the point (2, 0). Find Pr(k (S).

B. Let n be the point (1, 1). Find Pr(n (S).

C. Let p be the point (0, 2). Find Pr(p (S).

D. Let p be the point (0, 2). Find Pr(p (S).

8(ii). Suppose U = (2 and let S = {(x, y) | (x – 1)2 + (y + 2)2 (9}.

A. Let k be the point (2, 0). Find Pr(k (S).

B. Let E be the set of all points such that x > 0. Find Pr(E).

C. Let F be the set of all points such that x (0 (y (0. Find Pr(F).

D. Let G be the set of all points such that (x – 1)2 + (y + 2)2 = 9. Find Pr(G).

E. Let H be the set of all points such that (x – ½)2 + (y – ¼)2 = ¼ . Find Pr(H).

9. Consider a pair of fair six-sided (standard) dice. You roll the dice. Find the probability of rolling a seven.

10. Consider a pair of fair six-sided dice. You roll the dice. Find the probability of rolling a seven and an eleven.

11. Consider a pair of fair six-sided dice. You roll the dice. Find the probability of rolling a seven or an eleven.

12. Consider a pair of fair six-sided dice. You roll the dice. Find the probability of rolling a seven or eleven.

13. Consider a pair of fair eight-sided dice. You roll the dice. Find the probability of rolling a seven.

14. Consider an eight-sided die. You roll the die. Find the probability of rolling a seven.

15. Consider an eight-sided die. You roll the die. Find the probability of rolling an eleven.

16. Consider a standard bridge deck of cards (52: spades, hearts, clubs, diamonds, ace through 2).

One picks a card. Find the probability of drawing a king.

17. Consider a standard bridge deck of cards (52: spades, hearts, clubs, diamonds, ace through 2).

One picks a card. Find the probability of drawing a spade and a heart.

18. Consider a standard bridge deck of cards (52: spades, hearts, clubs, diamonds, ace through 2).

One picks two cards. Find the probability of drawing a spade and a heart.

19. Consider a standard bridge deck of cards (52: spades, hearts, clubs, diamonds, ace through 2).

One picks two cards. Find the probability of drawing a spade or a heart.

20. Consider a standard bridge deck of cards (52: spades, hearts, clubs, diamonds, ace through 2).

One picks two cards. Find the probability of drawing a spade or a king.

21. Consider a standard bridge deck of cards (52: spades, hearts, clubs, diamonds, ace through 2).

One picks a card then another card. Find the probability of drawing a spade and then a king.

22. Consider a standard bridge deck of cards (52: spades, hearts, clubs, diamonds, ace through 2).

One picks a card then another card. Find the probability of drawing a spade and then another spade.

23. Consider a standard bridge deck of cards (52: spades, hearts, clubs, diamonds, ace through 2).

One picks a card then another card. Find the probability of drawing a jack of spades and then a deuce of hearts.

_1167394677.unknown

_1167394679.unknown

_1218955481.unknown

_1167394678.unknown

_1167394676.unknown

