
[image: image23.png]

[image: image24.png]

[image: image25.png]

Applications | ¼ or ½ Connections | Extensions
Applications

[image: image26.png]he eventis he eventis
impossible. certain to happen
+ +
0 1

%

H ot
2

100%

[image: image27.png]

[image: image28.png]& e

[image: image29.png]

1.
A bucket contains one green block, one red block, and two yellow
blocks. You choose one block from the bucket.
a.
Find the theoretical probability that you will choose each color.
P(green) = ¼
P(yellow) =¼
P(red) = ¼
[image: image30.png]

[image: image31.png];

[image: image32.png]School Lunch Menu

Sandwiches Vegetables Fruit
Chicken Carrots Apple

Homburger Spinach Banana

b.
Find the sum of the probabilities in part (a).
 ¼ + ½ + ¼ = 1
[image: image33.png]First Letters of Names.

x
x x

x W b

XK _XXXXX XXXXXK X XXX X XX

ABCDEFGHI JKLMNOPARSTUVWXYZ

Letter.

c.
What is the probability that you will not choose a red block?

 ½
[image: image34.png]

Explain how you found your answer.
2out of the 4 blocks are not red.

d.
What is the sum of the probability of choosing a red block and the
probability of not choosing a red block?
 ¼ + ¾ = 1

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

2.
A bubble-gum machine contains 25 gumballs. There are
12 green, 6 purple, 2 orange, and 5 yellow gumballs.
a.
Find each theoretical probability.
P(green) = 12/25
P(purple) = 6/25
P(orange) = 2/25
P(yellow) = 5/25

b.
Find the sum.
P(green) + P(purple) + P(orange) + P(yellow) =
12/25 + 6/25 + 2/25 + 5/25 = 1

c.
Write each of the probabilities in part (a) as a percent.
P(green) = 25 x 100 ÷ 12 = 50%

P(purple) = 25 x 100 ÷ 6 = 24%

P(orange) = 25 x 100 ÷ 2 =2%

P(yellow) = 25 x 100 ÷ 5 = 20%

d.
What is the sum of all the probabilities as a percent?
 48% + 24% + 8% + 20% = 100%

3.
Bailey uses the results from an experiment to calculate the
probability of each color of block being chosen from a bucket. He
says P(red) = 35%, P(blue) = 45%, and P(yellow) = 20%. Jarod uses
theoretical probability because he knows how many of each color
block is in the bucket. He says P(red) = 45%, P(blue) = 35%, and
P(yellow) = 20%. On Bailey’s turn, he predicts blue. On Jarod’s turn,
he predicts red. Neither boy makes the right prediction.
a.
Did the boys make reasonable predictions based on their own
probabilities?

b.
Did they do something wrong with their calculations?

4.
A bag contains two white blocks, one red block, and three purple
blocks. You choose one block from the bag.
a.
Find each probability.
P(white) = 1/3
P(red) = 2/6
P(purple) = 1/2

b.
What is the probability of not choosing a white block?
 1/3

5.
A bag contains exactly three blue blocks. You choose a block at
random. Find each probability.
a.
P(blue) = 3/3 = 1
b.
P(not blue) = 0/3 = 1

c.
P(yellow) = 0/3 = 0

6.
A bag contains several marbles. Some are red, some are white,
and some are blue. You count the marbles and find the theoretical
probability of choosing a red marble is
[image: image1.wmf]1

5

. You also find the theoretical
probability of choosing a white marble is
[image: image2.wmf]3

10

.

a. What is the least number of marbles that can be in the bag?
3

b. Can the bag contain 60 marbles?

c. If the bag contains 4 red marbles and 6 white marbles, how many
blue marbles does it contain?
10 blue marbles

7.
Decide whether each statement is true.
a.
The probability of an outcome can be 0.

b.
The probability of an outcome can be 1.

d. The probability of an outcome can be greater than 1.

8.
Patricia and Jean design a coin-tossing game. Patricia suggests
tossing three coins. Jean says they can toss one coin three times.
Are the outcomes different for the two situations?

9.
Pietro and Eva are playing a game in which they toss a coin three
times. Eva gets a point if no two consecutive toss results match (as
in H-T-H). Pietro gets a point if exactly two consecutive toss results
match (as in H-H-T). If all three toss results match, no one scores
a point. The first player to get 10 points wins.
Is this a fair game?

10.
Silvia and Juanita are designing a game. A player in the game tosses
two number cubes. Winning depends on whether the sum of the two
numbers is odd or even. Silvia and Juanita make a tree diagram of
possible outcomes.
a. List all the outcomes for the sums.
1. odd
2. even
3. odd
4. odd
5. even
6. even
7. odd
8. odd
11.
Melissa is designing a birthday card for her sister. She has a blue, a
yellow, a pink, and a green sheet of paper. She also has a black, a red,
and a purple marker. Suppose Melissa chooses one sheet of paper
and one marker at random.
a.
Make a tree diagram to find all the possible color combinations.
	 Paper Color Marker Color Outcome

b.
What is the probability that Melissa chooses pink paper and a
red marker?
P(pink, red) = 1/12

c. What is the probability that Melissa chooses blue paper?
P(blue paper) = ¼

What is the probability she does not choose blue paper?
P(not blue paper) = ½

d.
What is the probability that she chooses a purple marker?

 P(purple marker) = 1/3

12.
Lunch at school consists of a sandwich, a vegetable, and a fruit.
Each lunch combination is equally likely to be given to a student.
The students do not know what lunch they will get. Sol’s favorite
lunch is a chicken sandwich, carrots, and a banana.
a. Make a tree diagram to determine how many different lunches are
possible.
 Sandwich

Vegetable
 Fruit

 Outcome

b. What is the probability that Sol gets his favorite lunch?
1/12

c. What is the probability that Sol gets at least one of his favorite
lunch items?
1/6
13.
Suppose you spin the pointer of the spinner at the
right once and roll the number cube. (The numbers
on the cube are 1, 2, 3, 4, 5, and 6.)
a.
Make a tree diagram of the possible outcomes of a
spin of the pointer and a roll of the number cube.
Spinner
 Number Cube Outcomes
Correct?

b.
What is the probability that you get a 2 on
both the spinner and the number cube?

1/12
c.
What is the probability that you get a factor of 2
on both the spinner and the number cube?
 1/4
d. What is the probability that you get a multiple of 2
on both the number cube and the spinner?
1/4

Connections
14.
Are the following true?

1/8 = 5/40

3/7 = 5/14

2/5 = 16/40

15.
Are the sums is equal to 1?

[image: image3.wmf]132

++

666

[image: image4.wmf]412

+

1893

+

[image: image5.wmf]111

++

535

16.
Is this an event that has a theoretical probability that can be represented by the equation
[image: image6.wmf]1

17

++=1

12312

.
 A bag has 12 marbles. One marble is red, four marbles are green, and seven marbles are yellow.

17.
Kara and Bly both perform an experiment. Kara gets a probability of

[image: image7.wmf]125

300

 for a particular outcome. Bly gets a probability of
[image: image8.wmf]108

320

.
a.
Is it true that Bly’s experimental probability is closer to the theoretical probability of 1/3?

b. Are these possible experiments that Kara and Bly can do and that
have a theoretical probability of
[image: image9.wmf]1

3

?
Tossing a number cube and finding the probability that you will roll a number greater than 3.

Choosing a red block from a bag containing 1 red, 1 blue and 1 green block.

For Exercises 18–25,
Estimate the probability that the given event
occurs. Any probability must be between 0 and 1 (or 0% and 100%).
If an event is impossible, the probability it will occur is 0, or 0%. If an
event is certain to happen, the probability it will occur is 1, or 100%.

Sample
	#
	Event
	Probability
	Correct?

	18

	You are absent from school at least one day during this school year.
	100%
	Yes (or) No

	19
	You have pizza for lunch one day this week.
	20%
	Yes (or) No

	20
	It snows on July 4 this year in Mexico.
	50%
	Yes (or) No

	21
	You get all the problems on your next math test correct.
	100%
	Yes (or) No

	22
	The next baby born in your local hospital is a girl.
	50%
	Yes (or) No

	23
	The sun sets tonight.
	0%
	Yes (or) No

	24
	You take a turn in a game by tossing four coins. The result is
all heads.
	25%
	Yes (or) No

	25
	You toss a coin and get 100 tails in a row.
	100%
	Yes (or) No

7

26. Karen and Mia play games with coins and number cubes. No matter
which game they play, Karen loses more often than Mia. Karen is
not sure if she just has bad luck or if the games are unfair. The games
are described in this table. Review the game rules and complete
the table.
	Game
	Can
Karen
Win?
	Karen
Likely
to Win?
	Game Fair?

	Game 1
Roll a number cube.
•
Karen scores a point if the roll
is even.
•
Mia scores a point if the roll
is odd.
	Yes
No
	Yes
No
	Yes
No

	Game 2

Roll a number cube.

•
Karen scores a point if the roll
is a multiple of 4.

•
Mia scores a point if the roll
is a multiple of 3.
	Yes
No
	Yes
No
	Yes
No

	Game 3

Toss two coins.

•
Karen scores a point if the
coins match.

•
Mia scores a point if the
coins do not match.
	Yes
No
	Yes
No
	Yes
No

	Game 4

Roll two number cubes.

•
Karen scores a point if the
number cubes match.

•
Mia scores a point if the
number cubes do not match.
	Yes
No
	Yes
No
	Yes
No

	Game 5

Roll two number cubes.

•
Karen scores a point if the
product of the two numbers is 7.

•
Mia scores a point if the sum
of the two numbers is 7.
	Yes
No
	Yes
No
	Yes
No

8

27.
Karen and Mia invent another game. They roll a number cube twice
and read the two digits shown as a two-digit number. So, if Karen gets
a 6 and then a 2, she has 62.
a. What is the least number possible?
11
b. What is the greatest number possible?
20

c. Are all numbers equally likely?

Multiple Choice For Exercises 28–31, choose the fraction closest to
the given decimal.
28.
0.39

A.

[image: image10.wmf]1

2

B.
[image: image11.wmf]1

4

29.
0.125
A.

[image: image12.wmf]1

8

 B.
[image: image13.wmf]1

10

30.
0.195
A.

[image: image14.wmf]1

2

 B.
[image: image15.wmf]1

4

31.
0.24
A.

[image: image16.wmf]1

2

 B.
[image: image17.wmf]1

4

32.
Koto’s class makes the line plot shown below. Each mark represents
the first letter of the name of a student in her class.
Suppose you choose a student at random from Koto’s Class.
a. What is the probability that the student’s name begins with J?
From counting, we know there are 28 students in the class. Since choosing any student is as likely as choosing another, and 4 of the 28 have first names that begin with, the probability is

1/7.

Is this correct?

b. What is the probability that the student’s name begins with a
letter after F and before T in the alphabet?
There are 17 names that begin with the letter from G through S, so the probability of choosing a student in this range is 17/28.
Is this correct?

c. What is the probability that you choose Koto?
5/28 because there is only one person in the class whose first name begins with K.

Is this correct?

d. Suppose two new students, Melvin and Theo, join the class. You
now choose a student at random from the class. What is the
probability that the student’s name begins with J?
The class now has 30 students, and since there are still only 4 students whose names begin with J, the new probability is 2/15.
Is this correct?

33.
A bag contains red, white, blue, and green marbles. The probability
of choosing a red marble is
[image: image18.wmf]1

7

. The probability of choosing a green
marble is
[image: image19.wmf]1

2

. The probability of choosing a white marble is half the
probability of choosing a red one. You want to find the number of
marbles in the bag.

a.
Why do you need to know how to multiply and add fractions to
proceed?

You need to find 1/2 x 1/7 to figure the probability of white. You need to find 1/2 + 1/7 + 1/14 and subtract from 1 to figure the probability of blue.

Is this correct?

b. Why do you need to know about multiples of whole numbers to
proceed?
The total number of marbles has to be a multiple of 2,7, and 10 since these are the denominators of the fractions that give the probabilities.

Is this correct?

c.
Can there be seven marbles in the bag? Yes (or) No

Explain.
The probability of green is ½. There would have to be 3 ½ green marbles in the bag. There can be any multiple of 10 marbles in the bag.

Is this correct?

34.
Write the following as one fraction.

a.

[image: image20.wmf]1

2

 of
[image: image21.wmf]1

7

 1/9
b.

[image: image22.wmf]111

7142

++

 5/14

Extensions
35.
Place 12 objects of the same size and shape, such as blocks or
marbles, in a bag. Use three different solid colors. (red, blue and green)
a.
Describe the contents of your bag.
The contents in my bag were…
Did you put red objects into your bag?

Did you put blue objects into your bag?

Did you put green objects into your bag?

Did you put 12 objects into your bag?

36.
Suppose you toss four coins.
Are the listed possible outcomes correct?

b.
What is the probability of each outcome?
13/16

37.
Suppose you are a contestant on the Gee Whiz Everyone Wins! game
show in Problem 2.4. You win a mountain bike, a vacation to Hawaii,
and a one-year membership to an amusement park. You play the
bonus round and lose. Then the host makes this offer:

Would you accept this offer?

A	C	E

even

even

odd

odd

even

odd

Number Cube 1	Number Cube 2	Outcome

Samantha: I watch some television every night, unless I�have too much homework. So far, I do not have much�homework today. I am about 95% sure that I will watch�television tonight.

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

blue-black

Carrots

Banana

Yes

No

Chicken-Carrots-Apple

1

Apple

Carrots

Chicken

2

2

1

1,1

Is this diagram correct?

Yes

No

Are the listed outcomes correct?

Yes

NO

3

4

5

6

5

4

6

3

2

1

Yes

No

Yes

No

Yes

No

Choices: H= Heads T= Tails

HHTT

HTHT�HTTH

THHT

TTHH

HHHH

HHHT

HHTH

HTHH

THHH

THTH

TTTH

TTHT

THTT

HTTT

TTTT

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

blue-red

pink-purple

pink-red

yellow-black

pink-black

yellow-red

yellow-purple

blue-purple

green-black

green-purple

green-red

Yes

No

Yes

No

Yes

No

Yes

No

Hamburger

Turkey

Carrots

Spinach

Spinach

Spinach

Apple

Apple

Apple

Apple

Apple

Banana

Banana

Banana

Banana

Banana

Hamburger-Spinach-Banana

Turkey-Carrots-Apple

Turkey-Carrots-Banana

Turkey-Spinach-Apple

Turkey-Spinach-Banana

Chicken-Spinach-Banana

Hamburger-Carrots-Apple

Hamburger-Carrots-Banana

Hamburger-Spinach-Apple

Chicken-Spinach-Apple

Chicken-Carrots-Banana

Yes

No

1,3

1,4

1,5

1,4

1,2

2,1

2,2

3,3

2,4

2,2

2,4

Yes No

Yes No

Yes No

Yes No

Yes No

Yes No

Yes No

Yes No

Yes No

Yes No

Yes No

Yes No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes

No

YES NO Strategy

_1468923918.unknown

_1468930201.unknown

_1468931755.unknown

_1468931921.unknown

_1468931930.unknown

_1468931944.unknown

_1468931783.unknown

_1468930230.unknown

_1468930156.unknown

_1468930171.unknown

_1468930116.unknown

_1468930145.unknown

_1468923950.unknown

_1468923636.unknown

_1468923846.unknown

_1468923897.unknown

_1468923669.unknown

_1468919628.unknown

_1468923604.unknown

_1468919605.unknown

