P. 28 Q46

(a)
n(S) = no. of combination of selecting 2 people out of 12 people = 12C2

(i)
n(E) = no. of combination of selecting 1 couple out of 6 couples = 6C1

Probability =
[image: image1.wmf]2

12

1

6

C

C

 =
[image: image2.wmf]11

1

Alternatively, after selecting one person, there is only one person in the remaining 11 people being the husband/wife, hence probability =
[image: image3.wmf]11

1

.

(ii)
n(E) = no. of combination of selecting 1 man from 6 men (i.e. 6C1) and selecting 1 woman

 from 6 woman (i.e. again 6C1) = 6C1(6C1 = 36

Probability =
[image: image4.wmf]2

12

1

6

1

6

C

C

C

´

 =
[image: image5.wmf]11

6

Alternatively, after selecting one person, there are 6 people in the remaining 11 people being opposite sex of the selected one, hence probability =
[image: image6.wmf]11

6

.

(b)
n(S) = no. of combination of selecting 4 people out of 12 people = 12C4

(i)
n(E) = no. of combination of selecting 2 couples out of 6 couples = 6C2

Probability =
[image: image7.wmf]4

12

2

6

C

C

 =
[image: image8.wmf]33

1

(ii)
n(E) = no. of combination of selecting 1 couple

Firstly, no. of ways of selecting 1 couple = 6C1. Since we need to select 4 people altogether, we

still have to select 2 more people such that they are not couple. No. of ways of selecting 2

people out of the remaining 10 people = 10C2, and the no. of ways of selecting 1 couple from

that 10 people = 5C1, hence the no. of ways of selecting 2 people such that they are not couple

= 10C2 (5C1 = 40. Thus n(E) = 6C1 (40

Probability =
[image: image9.wmf]4

12

1

6

40

C

C

´

 =
[image: image10.wmf]33

16

Alternatively, to find n(E), we can consider, firstly pair up couples to form 6 groups. Now select one group. (6C1 = 6 ways) Then select two groups, take one person from each group. (5C2(22 = 40) Thus n(E) = 6(40 = 240.

(c)
n(S) = no. of combination of forming 2-people groups out of 12 people

Firstly, take 2 people out of 12, no. of ways = 12C2.

After doing so, we take 2 people out of 10, no. of ways = 10C2.

Continue with this process, the total no. of combination = 12C2(10C2(8C2(6C2(4C2(2C2.

However, the order of groups is not essential, hence

n(S) =
[image: image11.wmf]!

6

2

2

2

4

2

6

2

8

2

10

2

12

C

C

C

C

C

C

´

´

´

´

´

(i)
n(E) = no. of combination of forming 6 groups of couples = 1

Probability =
[image: image12.wmf]2

2

2

4

2

6

2

8

2

10

2

12

!

6

C

C

C

C

C

C

´

´

´

´

´

 =
[image: image13.wmf]10395

1

(ii)
n(E) = no. of combination of forming groups with 1 man and 1 woman

Firstly, take 1 man out of 6 men (6C1 ways) and 1 woman out of 6 women (6C1 ways), no. of

ways = 6C1(6C1.

After doing so, we take 1 man out of 5 men (5C1 ways) and 1 woman out of 5 women (5C1

ways), no. of ways = 5C1(5C1.

Continue with this process, the total no. of combination

= 6C1(6C1(5C1(5C1(4C1(4C1(3C1(3C1(2C1(2C1(1C1(1C1.

However, the order of groups is not essential, hence

n(E) =
[image: image14.wmf]!

6

)

(

2

1

1

1

2

1

3

1

4

1

5

1

6

C

C

C

C

C

C

´

´

´

´

´

Probability =
[image: image15.wmf]2

2

2

4

2

6

2

8

2

10

2

12

2

1

1

1

2

1

3

1

4

1

5

1

6

)

(

C

C

C

C

C

C

C

C

C

C

C

C

´

´

´

´

´

´

´

´

´

´

 =
[image: image16.wmf]231

16

(iii)
n(E) = no. of combination of forming groups of same sex.

Let’s form male groups. Firstly, we select 2 men out of 6 men, 6C2 ways. Then we select 2 men

out of 4 men, 4C2 ways. Finally, of course, select 2 men out of the remaining 2 men, 2C2 ways.

But the order of groups is not essential, hence the total no. of ways of forming male groups is

[image: image17.wmf]!

3

2

2

2

4

2

6

C

C

C

´

´

For female groups, follow similar arguments, the total no. of ways of forming female groups is

also
[image: image18.wmf]!

3

2

2

2

4

2

6

C

C

C

´

´

.

Thus n(E) =
[image: image19.wmf]!

3

2

2

2

4

2

6

C

C

C

´

´

(
[image: image20.wmf]!

3

2

2

2

4

2

6

C

C

C

´

´

Probability =
[image: image21.wmf]2

2

2

4

2

6

2

8

2

10

2

12

2

2

2

2

2

4

2

6

)

!

3

(

!

6

)

(

C

C

C

C

C

C

C

C

C

´

´

´

´

´

´

´

 =
[image: image22.wmf]!

12

)

!

3

(

!

6

)

!

6

(

2

2

 =
[image: image23.wmf]231

5

_1066834911.unknown

_1066835270.unknown

_1066835850.unknown

_1068721507.unknown

_1068721518.unknown

_1066835362.unknown

_1066835424.unknown

_1066835506.unknown

_1066835393.unknown

_1066835285.unknown

_1066834948.unknown

_1066835191.unknown

_1066834923.unknown

_1066833453.unknown

_1066834000.unknown

_1066834450.unknown

_1066834834.unknown

_1066833622.unknown

_1066833274.unknown

_1066833439.unknown

_1066833253.unknown

