Honors Geometry: Venn Diagrams (wkst 11.7)
1.
Three of the top Canadian paid-circulation magazines are Reader’s Digest, Chatelaine, and MacLean’s. A market survey has estimated the probability of a household subscribing to these magazines:
	Subscription
	Probability

	Reader’s Digest
	0.6

	Chatelaine
	0.5

	MacLean’s
	0.4

	Reader’s Digest & Chatelaine
	0.2

	Reader’s Digest & MacLean’s
	0.25

	Chatelaine & MacLean’s
	0.15

	All three
	0.05

What is the probability that a household chosen at random

a) subscribes to only Reader’s Digest?

b) subscribes to neither Chatelaine nor MacLean’s?

c) subscribes to one magazine only?

2. A group of 60 students were asked if they played fieldhockey (F),
 basketball (B) or soccer (S). The diagram below displays the results.

[image: image1]
What percent of the group play:
a) field hockey & basketball?
b) field hockey or basketball?

c) field hockey & soccer?

d) neither of the three sports?

e) only 1 sport?

3.
A survey was done to see how many people visit the beach, go camping or go to the waterslides during the summer months. It was found that 35% went camping, 57% went to the beach and 20% went to the waterslides. 15% went camping & to the beach, 8% went to the beach & to the waterslides, 5% went camping & to the waterslides and 3% went to all three. Draw a Venn diagram to display the information and find the percent of the survey population that:
a) went to the beach or went to the slides.
b) went camping or went to the beach.
c) only went to one of the three locations.
d) did none of the three activities.
4. The Venn diagram displays the results of a survey of 100 families

 regarding technology in their homes. Computer (C), VCR (V) and fax

[image: image38.wmf]*

*

*

[image: image39.wmf]*

*

*

*

 machine (F).

[image: image40.wmf]*

*

*

*

*

*

[image: image41.wmf]*

*

*

*

*

 How many families have:
a) a computer at home?

b) all three machines?

c) none of the machines in their home?

d) no fax machine?

e) a computer and a VCR?

f) a VCR or a computer?

5. Each member of a sports club plays at least one of soccer, rugby or

 tennis. The following is known: 43 members play tennis, 11 play tennis &

 rugby, 7 play tennis & soccer, 6 play soccer & rugby, 84 play rugby or

 tennis, 68 play soccer or rugby and 4 play all three sports. How many

 members does the club have?

6.
Of the 28 students in a class, 12 have a part time job, 22 have a part

time job or do regular volunteer work, and 4 of the students have a part time job and do regular volunteer work.

a) Display the data in a Venn Diagram.
b) How many of the students do not have a part time job or do not volunteer regularly?

7. Given the Venn Diagram below with set A and set B determine the

 following:

a)
[image: image2.wmf])

(

A

P

b)
[image: image3.wmf])

(

B

P

c)
[image: image4.wmf])

(

B

and

A

P

d)
[image: image5.wmf])

(

B

or

A

P

e)
[image: image6.wmf](')

PA

f)
[image: image7.wmf](')

PB

g)
[image: image8.wmf]('B)

PA

È

h)
[image: image9.wmf](')

PAB

Ç

Answers:
1. a)
[image: image10.wmf]20

.

0

 b)
[image: image11.wmf]25

.

0

c)
[image: image12.wmf]45

.

0

2. a)
[image: image13.wmf]%

33

.

8

 b)
[image: image14.wmf]%

65

c)
[image: image15.wmf]%

67

.

11

d)
[image: image16.wmf]%

33

.

18

e)
[image: image17.wmf]%

33

.

58

3. a)
[image: image18.wmf]%

69

 b)
[image: image19.wmf]%

77

c)
[image: image20.wmf]%

65

d)
[image: image21.wmf]%

13

4. a)
[image: image22.wmf]%

78

 b)
[image: image23.wmf]%

5

c)
[image: image24.wmf]%

3

d)
[image: image25.wmf]%

90

e)
[image: image26.wmf]%

67

f)
[image: image27.wmf]%

96

5.
[image: image28.wmf]97

6.
[image: image29.wmf]24

7. a)
[image: image30.wmf]18

9

 b)
[image: image31.wmf]18

7

c)
[image: image32.wmf]18

3

 d)
[image: image33.wmf]18

13

 e)
[image: image34.wmf]18

9

f)
[image: image35.wmf]18

11

 g)
[image: image36.wmf]18

12

h)
[image: image37.wmf]18

6

18

4

3

2

10

5

7

F

S

B

V

F

18

1

0

62

5

4

7

C

B

A

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

_1279908180.unknown

_1279908613.unknown

_1290927222.unknown

_1551597435.unknown

_1551597536.unknown

_1551597535.unknown

_1551597412.unknown

_1290927253.unknown

_1279908662.unknown

_1279908715.unknown

_1290927182.unknown

_1279908769.unknown

_1279908688.unknown

_1279908630.unknown

_1279908270.unknown

_1279908566.unknown

_1279908592.unknown

_1279908290.unknown

_1279908206.unknown

_1279908249.unknown

_1279908192.unknown

_1279907587.unknown

_1279908037.unknown

_1279908081.unknown

_1279908112.unknown

_1279908072.unknown

_1279907765.unknown

_1279907812.unknown

_1279907731.unknown

_1279907284.unknown

_1279907529.unknown

_1279907550.unknown

_1279907500.unknown

_1279907256.unknown

_1279907268.unknown

_1279907067.unknown

_1279907239.unknown

_1279907151.unknown

_1279906979.unknown

_1279906903.unknown

