
Saiz sebenar

242

9
B

A
B

Bab 9 Kebarangkalian Peristiwa Bergabung

Anda akan mempelajari

Maslahat Bab

BAB

9 Kebarangkalian
Peristiwa Bergabung

►	 Peristiwa Bergabung
►	 �Peristiwa Bersandar dan Peristiwa Tak Bersandar
►	 �Peristiwa Saling Eksklusif dan Peristiwa Tidak Saling Eksklusif
►	 Aplikasi Kebarangkalian Peristiwa Bergabung

Pasukan Bola Sepak Malaysia berjaya melayakkan diri ke
Sukan Olimpik 1972 di Munich. Pada tahun 1974 pasukan

Bola Sepak Malaysia memenangi pingat gangsa Sukan Asia di
Tehran. Kejayaan pasukan Malaysia berterusan apabila layak
berturut-turut ke Piala Asia pada tahun 1976 dan 1980. Bagi kali
pertama Malaysia telah memenangi Piala Suzuki pada tahun 2010.

Tahukah anda bagaimanakah seseorang jurulatih menentukan
pemain pertahanan, pemain tengah dan penyerang dalam satu
pasukan?

Selain bidang sukan, ilmu kebarangkalian digunakan dalam
bidang insurans untuk menentukan premium. Ilmu kebarangkalian
juga diaplikasikan dalam bidang pengeluaran dan perniagaan,
terutamanya dalam pengurusan risiko.

242

Saiz sebenar

243

9
B

A
B

Bab 9 Kebarangkalian Peristiwa Bergabung

243

JARINGAN KATAJARINGAN KATAJARINGAN KATA
•	 gambar rajah pokok	 •	 tree diagram
•	 kebarangkalian	 •	 probability
•	 peristiwa bersandar	 •	 dependent event
•	 peristiwa saling 	 •	 mutually exclusive
	 eksklusif	 	 event
•	 peristiwa tak bersandar	 •	 independent event	
•	 peristiwa tidak saling	 •	 non mutually exclusive	
	 eksklusif	 	 event
•	 ruang sampel	 •	 sample space

Imbasan Silam

 Blaise Pascal
(1623 - 1662)

Blaise Pascal ialah seorang ahli matematik
Perancis. Beliau juga merupakan seorang
ahli fizik, pencipta, penulis dan sebagainya.
Pascal mencipta teori kebarangkalian bersama
dengan Pierre de Fermat, seorang ahli
matematik Perancis. Teori kebarangkalian
juga merupakan suatu asas matematik yang
penting dalam bidang statistik.

http://yakin-pelajar.com/Pascal/9.pdf

Saiz sebenar

244

9
B

A
B

Bab 9 Kebarangkalian Peristiwa Bergabung

	 9.1	 Peristiwa bergabung

 Apakah itu peristiwa bergabung?
Dalam kehidupan seharian kita perlu membuat banyak keputusan
berdasarkan ketidakpastian. Contohnya, membuat keputusan pemilihan
masuk kelas sains tulen atau kelas sastera atau memilih produk yang
akan dijual pada hari keusahawanan sekolah. Keputusan-keputusan
ini melibatkan risiko dan kita sepatutnya boleh menilai risiko ini
sebelum membuat keputusan. Kebarangkalian digunakan untuk menilai
ketidakpastian yang terlibat dalam proses membuat keputusan.
	 Peristiwa bergabung ialah gabungan dua atau lebih peristiwa dalam
satu kesudahan. Sebagai contoh, kesudahan yang mungkin bagi dua
orang murid bermain “Gunting-Batu-Kertas” adalah (Gunting, Batu),
(Gunting, Kertas), (Gunting, Gunting), (Batu, Gunting), (Batu, Kertas),
(Batu, Batu), (Kertas, Gunting), (Kertas, Batu) dan (Kertas, Kertas).
Peristiwa bergabung boleh terhasil daripada satu atau lebih eksperimen.

Tujuan:	 �Menyenaraikan kesudahan dalam peristiwa bergabung.

Bahan:	 Syiling (10 sen, 20 sen dan 50 sen), satu kotak kosong.

Langkah:
1.	 Murid duduk secara berpasangan. Setiap pasangan murid

disediakan satu kotak yang mengandungi tiga jenis syiling
yang bernilai 10 sen, 20 sen dan 50 sen.

2.	 Setiap murid dalam pasangan memilih sekeping syiling dari
kotak secara rawak. Nilai syiling dicatat dalam jadual di bawah.

3.	 Kembalikan syiling ke dalam kotak.
4.	 Ulangi langkah 2 dan 3 sebanyak 25 kali.

Rangsangan Minda 1

Kesudahan suatu peristiwa
bergabung boleh diwakilkan
dengan pasangan bertertib.

Standard
Pembelajaran

Memerihalkan peristiwa
bergabung dan
menyenaraikan peristiwa
bergabung yang mungkin.

	 2.1	 Asas
Nombor

Ruang sampel ialah set
yang mengandungi semua
kesudahan yang mungkin
bagi sesuatu eksperimen.

MEMORI SAYA

TIP

Syiling
yang dipilih
oleh murid
pertama

Syiling
yang dipilih
oleh murid

kedua

(10, 20)(10, 20)

Saiz sebenar

245

9
B

A
B

Bab 9 Kebarangkalian Peristiwa Bergabung

Tulis ruang sampel bagi peristiwa bergabung di bawah.
(a)	 Lima keping kad berlabel dengan huruf “T, E, K, U, N” dimasukkan dalam sebuah kotak. Dua

keping kad dikeluarkan dari kotak secara rawak satu demi satu tanpa pemulangan.

(b)	 Dua keping syiling dilambung (A dan G mewakili angka dan gambar masing-masing).

Penyelesaian:

(a)	 {(T, E), (T, K), (T, U), (T, N), (E, T), (E, K), (E, U), (E, N), (K, T), (K, E), (K, U), (K, N), 	
(U, T), (U, E), (U, K), (U, N), (N, T), (N, E), (N, K), (N, U)}

(b)	 {(A, A), (A, G), (G, A), (G, G)}

1Contoh

Tulis ruang sampel bagi peristiwa bergabung di bawah.
1.	 Dua buah buku dipilih secara rawak daripada sebuah rak buku yang mengandungi dua buah

buku sejarah (S), sebuah buku geografi (G) dan sebuah buku matematik (M).

2.	 Jantina anak bagi keluarga yang mempunyai dua orang anak.

3.	 Sebiji dadu adil dan sekeping syiling adil dilambung secara serentak.

4.	 Azhar (A) dan Kai Ming (K) bermain maksimum lima set perlawanan badminton. Pemain yang
berjaya memenangi tiga set ialah pemenang.

Praktis Kendiri 9.1a

Hasil daripada Rangsangan Minda 1, didapati bahawa;

 Jumlah bilangan kesudahan yang mungkin ialah 3 × 2 = 6.

Secara generalisasi,
n(S) = n(A) × n(B)

n(S) ialah jumlah bilangan kesudahan yang mungkin, n(A) dan n(B) masing-masing mewakili
bilangan kesudahan peristiwa A dan peristiwa B.

5.	 Tulis ruang sampel bagi eksperimen pemilihan syiling daripada setiap pasangan murid tersebut.
	 S = { }

Perbincangan:
Apakah jumlah bilangan kesudahan yang mungkin dalam aktiviti ini?

Saiz sebenar

246

9
B

A
B

Bab 9 Kebarangkalian Peristiwa Bergabung

	 9.2	 Peristiwa bersandar dan peristiwa tak bersandar

 Bagaimanakah anda membezakan peristiwa bersandar
dan peristiwa tak bersandar?

Peristiwa bergabung boleh dikategorikan kepada peristiwa bersandar
dan peristiwa tak bersandar.

Dua peristiwa A dan B ialah peristiwa tak bersandar jika 	
peristiwa A tidak mempengaruhi kejadian peristiwa B dan sebaliknya.

Tujuan: Membezakan peristiwa bersandar dan peristiwa tak bersandar.

Langkah:
1.	 Bahagikan murid kepada beberapa kumpulan yang sesuai.

2.	 Lengkapkan jadual dalam Lembaran Aktiviti di bawah.

Lembaran Aktiviti:
Kotak P mengandungi lima keping kad berlabel dengan huruf “R, U, A, N, G”.
(a) Kes I:	 Dua keping kad dipilih secara rawak dari kotak P satu demi satu tanpa pemulangan.

Tulis kebarangkalian mendapat kad berhuruf konsonan pada kali pertama dan kali
kedua dalam jadual berikut.

(b) Kes II:	 Dua keping kad dipilih secara rawak dari kotak P satu demi satu dengan pemulangan.
Kad pertama yang dipilih dicatatkan hurufnya dan dikembalikan ke kotak P
sebelum kad kedua dipilih. Tulis kebarangkalian mendapat kad berhuruf konsonan
pada kali pertama dan kali kedua dalam jadual berikut.

Perbincangan:
Mengapakah nilai kebarangkalian pada kali kedua bagi kes I dan kes II berbeza? Bincangkan.

Rangsangan Minda 2

Dengan kata lain, peristiwa A dan B ialah peristiwa bersandar sekiranya peristiwa A mempengaruhi
kejadian peristiwa B.

Standard
Pembelajaran

Membezakan peristiwa
bersandar dan peristiwa
tak bersandar.

Kes

I

II

Kali Pertama Kali Kedua

Kebarangkalian untuk mendapatkan kad berhuruf konsonan

Saiz sebenar

247

9
B

A
B

Bab 9 Kebarangkalian Peristiwa Bergabung

Kenal pasti sama ada peristiwa bergabung di bawah ialah peristiwa bersandar atau peristiwa tak
bersandar dan berikan justifikasi anda.
(a)	 Mendapat angka sebanyak dua kali apabila sekeping syiling adil dilambung

dua kali.

(b)	 Mendapat angka dalam lambungan syiling adil dan nombor 4 dalam
lambungan dadu adil.

(c)	 Mendapat dua batang pen yang berwarna sama apabila dua batang pen
dikeluarkan satu demi satu dari bekas yang mengandungi tiga batang pen
merah dan dua batang pen biru tanpa pemulangan.

(d)	 Mendapat dua keping kad yang berhuruf sama apabila dua keping kad dipilih secara rawak
daripada kad berlabel dengan huruf ''B, A, I, K" satu demi satu dengan pemulangan.

Penyelesaian:
(a)	 Peristiwa tak bersandar kerana kebarangkalian mendapatkan angka dalam lambungan syiling

pertama tidak mempengaruhi kebarangkalian mendapat angka dalam lambungan syiling kedua.

(b)	 Peristiwa tak bersandar kerana kebarangkalian mendapat angka dalam lambungan syiling adil
tidak mempengaruhi kebarangkalian mendapat nombor 4 dalam lambungan dadu adil.

(c)	 Peristiwa bersandar kerana kebarangkalian mendapat pen merah yang pertama akan
mempengaruhi kebarangkalian mendapat pen merah yang kedua.

(d)	 Peristiwa tak bersandar kerana kebarangkalian kad pertama yang dipilih tidak mempengaruhi
kebarangkalian kad kedua dipilih.

2Contoh

Hasil daripada Rangsangan Minda 2, didapati bahawa;

Dalam kes I, kad berhuruf konsonan kali pertama yang dipilih tidak dipulangkan ke dalam
kotak P. Kekurangan kad berhuruf konsonan yang pertama ini mempengaruhi kebarangkalian
untuk memilih kad berhuruf konsonan yang kedua.

Secara generalisasi,
Peristiwa bergabung bagi kes I ialah peristiwa bersandar.

Dalam kes II, kad berhuruf konsonan yang dipilih pada kali pertama dipulangkan ke dalam
kotak P sebelum kad kedua dipilih. Pulangan kad pertama ini menyebabkan kebarangkalian
memilih kad berhuruf konsonan yang kedua sama dengan kebarangkalian pemilihan kad
berhuruf konsonan yang pertama. Kebarangkalian pemilihan kad berhuruf konsonan yang
kedua tidak dipengaruhi oleh pemilihan kad berhuruf konsonan yang pertama.

Secara generalisasi,
Peristiwa bergabung bagi kes II ialah peristiwa tak bersandar.

Saiz sebenar

248

9
B

A
B

Bab 9 Kebarangkalian Peristiwa Bergabung

	
Tujuan:	 �Membuat dan menentusahkan konjektur tentang rumus 	

kebarangkalian peristiwa bergabung.
Langkah:
1.	 Bahagikan murid kepada beberapa kumpulan yang sesuai.
2.	 Lambungkan sebiji dadu adil dan sekeping syiling adil

secara serentak.
3.	 Lengkapkan jadual di bawah dengan mencatatkan semua

kesudahan yang mungkin.
	
	

4.	 Daripada jadual di atas,
	 (a)	 nyatakan ruang sampel bagi uji kaji di atas.
	 (b)	 nyatakan kebarangkalian, dengan menyenaraikan semua kesudahan yang 	

	 mungkin bagi peristiwa bergabung di bawah,
	 	 (i)	 mendapat nombor genap dalam lambungan dadu dan angka dalam 	

	 	 lambungan syiling.

Tentukan sama ada peristiwa-peristiwa berikut ialah peristiwa bersandar atau peristiwa tak bersandar.
1.	 Jarum putaran roda bertuah berhenti pada sektor yang sama dua kali berturut-turut.
2.	 Pilihan dua orang murid lelaki daripada sekumpulan murid yang terdiri daripada sepuluh orang

murid perempuan dan empat belas orang murid lelaki secara rawak.
3.	 Menjawab tiga soalan objektif yang mempunyai empat pilihan jawapan masing-masing

dengan betul sekiranya jawapan setiap soalan dipilih secara rawak.
4.	 Kotak P mengandungi dua keping kad berwarna merah dan tiga keping kad yang berwarna

hitam manakala kotak Q mengandungi lima keping kad berwarna merah dan enam keping kad
berwarna hijau. Sekeping kad dipilih secara rawak dari kotak P dan kemudian dimasukkan ke
dalam kotak Q. Selepas itu, sekeping kad dipilih secara rawak dari kotak Q. Kedua-dua kad
yang dipilih dari kotak P dan kotak Q berwarna sama.

5.	 Vincent dan Bajat menduduki ujian Sejarah di sekolah. Vincent dan Bajat lulus dalam 	
ujian Sejarah.

	Bagaimanakah anda membuat dan menentusahkan konjektur tentang rumus
kebarangkalian peristiwa bergabung?

Praktis Kendiri 9.2a

Rangsangan Minda 3

Standard
Pembelajaran

Membuat dan
menentusahkan
konjektur tentang rumus
kebarangkalian
peristiwa bergabung.

Indikator

•	 Kebarangkalian peristiwa A,

	 P(A) =
n(A)
n(S)

•	 0 < P(A) < 1

•	� P(A) = 0 apabila peristiwa
A tidak akan berlaku

•	� P(A) = 1 apabila peristiwa
A pasti berlaku.

Kesudahan
Dadu

1
2
3
4
5
6

Syiling
Angka (A) Gambar (G)

Saiz sebenar

249

9
B

A
B

Bab 9 Kebarangkalian Peristiwa Bergabung

	 Hasil daripada Rangsangan Minda 3, didapati bahawa;

Kebarangkalian persilangan dua peristiwa A dan B yang tak bersandar adalah sama dengan
hasil darab kebarangkalian A dan kebarangkalian B.

Secara generalisasi,

Sebuah kotak F mengandungi tujuh keping kad berlabel dengan huruf “P, A, M, E, R, A, N” dan
sebuah kotak G mengandungi lima keping kad berlabel dengan nombor “3, 5, 6, 8, 11”. Sekeping
kad dipilih secara rawak dari kotak F dan kotak G masing-masing. Tentu sahkan konjektur rumus
kebarangkalian untuk mendapat huruf P dan nombor genap dengan menyenaraikan semua
kesudahan yang mungkin.

Penyelesaian:
(a)	 Hukum pendaraban
	 P (mendapat huruf P) = 17
	 P (mendapat nombor genap) = 25
	 P (mendapat huruf P dan nombor genap)	 = 17 ×

2
5

	 	 = 235
	 Menyenaraikan semua kesudahan yang mungkin
	 Kesudahan yang mungkin = {(P, 6), (P, 8)}
	 n(S)	= 7 × 5
	 	 = 35
	 P (mendapat huruf P dan nombor genap) =

2
35

	 Maka terbuktilah bahawa kedua-dua kaedah menghasilkan jawapan yang sama.

3Contoh

9.2.2

	

Hukum Pendaraban Kebarangkalian ialah P(A dan B) = P(A > B) = P(A) × P(B).

	 	 (ii)	 �mendapat nombor perdana dalam lambungan dadu dan gambar dalam 	
lambungan syiling.

	 	 (iii)	 �mendapat nombor yang kurang daripada 3 dalam lambungan dadu dan 	
angka dalam lambungan syiling.

	 (c)	 Hitung hasil darab kebarangkalian
	 	 (i) mendapat nombor genap dalam lambungan dadu dan angka dalam	

	 lambungan syiling.
	 	 (ii)	 �mendapat nombor perdana dalam lambungan dadu dan gambar dalam	

lambungan syiling.
	 	 (iii) mendapat nombor yang kurang daripada 3 dalam lambungan dadu dan angka 	

	 dalam lambungan syiling.

Perbincangan:
Bandingkan jawapan anda di 4(b) dan 4(c). Apakah yang anda dapati?

Indikator

P(A ù B ù C)
= P(A) × P(B) × P(C)

Saiz sebenar

250

9
B

A
B

Bab 9 Kebarangkalian Peristiwa Bergabung

1.	 Dua biji dadu adil dilambung.
	 (a)	 Lengkapkan jadual berikut dengan menulis kesudahan yang mungkin.

	 (b)	 Nyatakan n(S) dalam eksperimen ini.
(c)	 Tentu sahkan konjektur rumus kebarangkalian mendapat nombor ganjil dalam dadu 	

pertama dan nombor perdana dalam dadu kedua dengan menyenaraikan semua kesudahan
yang mungkin.

	
2.	 Kamal memilih dua biji guli secara rawak dari sebuah kotak yang mengandungi empat biji guli

merah, tiga biji guli kuning dan sebiji guli hijau. Guli pertama dipulangkan ke dalam kotak
sebelum guli kedua dipilih. Tentu sahkan konjektur rumus kebarangkalian bahawa kedua-dua
biji guli berwarna kuning dipilih dengan menyenaraikan semua kesudahan yang mungkin.

	
3.	 Kotak A mengandungi sekeping kad berwarna merah dan dua keping kad berwarna kuning.

Kotak B mengandungi tiga keping kad berwarna merah dan sekeping kad berwarna kuning.
Fauziah memilih sekeping kad dari kotak A dan kotak B masing-masing. Tentu sahkan konjektur
rumus kebarangkalian Fauziah mendapat dua keping kad kuning dengan menyenaraikan semua
kesudahan yang mungkin.

Praktis Kendiri 9.2b

Dadu Pertama
1
2
3
4
5
6

Dadu Kedua
1 2

(1, 2)
3

(1, 3)
4

(1, 4)
5

(2, 5)

6

(2, 6)

Standard
Pembelajaran

Menentukan
kebarangkalian peristiwa
bergabung bagi peristiwa
bersandar dan peristiwa
tak bersandar.

	Bagaimanakah anda menentukan kebarangkalian peristiwa bergabung bagi
peristiwa bersandar dan peristiwa tak bersandar?

4Contoh

Kotak A dan kotak B masing-masing mengandungi kad berlabel dengan
nombor “3, 5, 7, 9” dan kad berlabel dengan huruf “X, Y, Z”. Sekeping
kad dipilih secara rawak masing-masing dari kotak A dan kotak B.

	 Kotak A	 Kotak B
Hitung kebarangkalian mendapat faktor bagi 9 dan huruf Z .

3 5 7 9 X Y Z

P

Saiz sebenar

251

9
B

A
B

Bab 9 Kebarangkalian Peristiwa Bergabung

Penyelesaian:

P (Faktor bagi 9) =
2
4

P (huruf “Z”) =
1
3

P(Faktor bagi 9 dan huruf “Z”) = 24 ×
1
3

 = 16

Sebuah beg mengandungi lapan biji guli hijau dan sebiji guli merah.
Dua biji guli dipilih secara rawak dari beg tersebut satu demi satu
tanpa pemulangan. Warna guli dicatat.
(a)	 Wakilkan situasi di atas dengan gambar rajah pokok.
(b)	 Hitung kebarangkalian
	 (i)	 mendapat guli kedua berwarna merah,
	 (ii)	 mendapat kedua-dua biji guli berwarna hijau.

Penyelesaian:

(a)	 	 Guli pertama	 Guli kedua	 Kesudahan

 	

H

M

H

M

H

(H, H)

(H, M)

(M, H)

7
8

1
8

8
9

1
9 8

8

(b)	 (i)	 P(guli kedua berwarna merah)	= 89 ×
1
8

	 	 	 = 19
	 (ii)	P(kedua-dua biji guli berwarna hijau)	= 89 ×

7
8

	 	 	 = 79

5Contoh

Kaedah Alternatif

Faktor bagi 9 dan huruf “Z” = {(3, Z), (9, Z)}
n(S) = 4 × 3 = 12
P(Faktor bagi 9 dan huruf “Z”) =

2
12

	 =
1
6

Gambar rajah pokok
memaparkan semua
kesudahan yang
berkemungkinan bagi
sesuatu peristiwa.
Setiap cabang dalam
gambar rajah pokok
mewakili satu kesudahan
yang mungkin.

MEMORI SAYA

Saiz sebenar

252

9
B

A
B

Bab 9 Kebarangkalian Peristiwa Bergabung

1.	 Kotak K dan kotak L masing-masing mengandungi empat keping kad berlabel dengan huruf
“B, A, Y, U” dan tiga keping kad berlabel dengan nombor “1, 2, 5”. Sekeping kad dipilih secara
rawak dari kotak K dan kotak L masing-masing.

	 Kotak K	 Kotak L
	 Dengan menyenaraikan semua kesudahan yang mungkin, hitung kebarangkalian mendapat

huruf vokal dan nombor genap.

2.	 Sebiji dadu adil yang mempunyai empat muka dilabelkan dengan “1, 2, 3, 4”.
Dadu itu dilambung dua kali dan nombor yang berada di muka bawah dicatat. 	
Dengan menyenaraikan semua kesudahan yang mungkin, hitung kebarangkalian
mendapat kedua-dua nombor ganjil.

3.	 Berdasarkan kajian, kebarangkalian hari hujan di Gunung X pada bulan Mei ialah 0.45. Hitung
kebarangkalian bahawa Gunung X akan mengalami dua hari hujan berturut-turut pada bulan Mei.

4.	 Kotak T mengandungi lima keping kad berlabel dengan huruf “C, E, L, I, K”. Dua keping kad
dikeluarkan secara rawak dari kotak T satu demi satu tanpa pemulangan.

C E L I K

Kotak T
	 Hitung kebarangkalian mendapat kad pertama berhuruf konsonan dan kad kedua 	

berhuruf vokal.

5.	 Sebuah kotak mengandungi dua belas biji mentol. Dalam kotak	
mentol itu, terdapat dua biji mentol yang telah terbakar. Dua biji 	
mentol dipilih secara rawak dari kotak mentol. Dengan melakarkan 	
gambar rajah pokok, hitung kebarangkalian mendapat kedua-dua 	
biji mentol terbakar.	

6.	 Jadual di bawah menunjukkan bilangan ahli Persatuan Sains dan Matematik di 	
SMK Didik Jaya.

	

Sesi

Pagi
Petang

Bilangan Ahli
Perempuan

146
82

Lelaki
124
96

	 Dua orang ahli dipilih secara rawak
(a)	 daripada ahli lelaki, hitung kebarangkalian kedua-dua orang ahli dipilih ialah murid sesi

pagi (berikan jawapan anda betul kepada empat angka bererti).
(b)	 daripada sesi petang, hitung kebarangkalian kedua-dua orang murid dipilih ialah perempuan

(berikan jawapan anda betul kepada empat angka bererti).

B A Y U 1 2 5

Praktis Kendiri 9.2c

Saiz sebenar

253

9
B

A
B

Bab 9 Kebarangkalian Peristiwa Bergabung

	 9.3	 Peristiwa saling eksklusif dan peristiwa tidak saling eksklusif

Tujuan: �Membezakan peristiwa saling eksklusif dan peristiwa tidak saling eksklusif.
Langkah:
1.	 Bahagikan murid kepada beberapa kumpulan yang sesuai.
2.	 Lengkapkan Lembaran Aktiviti di bawah.
Lembaran Aktiviti:
Seorang murid dipilih secara rawak dari kelas anda. Yang berikut ialah peristiwa A hingga F.

Peristiwa A: Murid yang memakai cermin mata.
Peristiwa B: Ahli Pandu Puteri.
Peristiwa C: Murid lelaki.
Peristiwa D: Murid yang mendapat gred A dalam ujian Matematik.
Peristiwa E: Murid yang suka subjek Matematik.
Peristiwa F: Murid yang mendapat gred D dalam ujian Matematik.

Tandakan  dalam peristiwa saling eksklusif atau peristiwa tidak saling eksklusif bagi setiap
peristiwa gabungan berikut.

Rangsangan Minda 4

Standard
Pembelajaran

Membezakan peristiwa
saling eksklusif dan
peristiwa tidak
saling eksklusif.

Peristiwa bergabung Peristiwa saling eksklusif Peristiwa tidak saling eksklusif
Peristiwa A dan B
Peristiwa B dan C
Peristiwa B dan D
Peristiwa D dan E
Peristiwa E dan F
Peristiwa D dan F

	 Bagaimanakah anda membezakan peristiwa saling 	
	 eksklusif dan peristiwa tidak saling eksklusif?
Bola pingpong yang berlabel dari 1 hingga 9 dimasukkan ke dalam satu
bakul kosong. Seorang murid memilih sebiji bola pingpong dari bakul
kosong tersebut secara rawak.
Katakan	 T ialah peristiwa mendapat nombor genap.
	 U ialah peristiwa mendapat nombor kuasa dua sempurna.
	 V ialah peristiwa mendapat faktor bagi 9.
Hubungan antara tiga peristiwa T, U dan V boleh digambarkan dengan gambar rajah Venn.
Daripada gambar rajah Venn di sebelah, didapati
peristiwa T dan V tidak boleh berlaku pada masa
yang sama. Maka, peristiwa T dan V dikatakan
peristiwa saling eksklusif. Peristiwa T dan U
ialah peristiwa tidak saling eksklusif kerana bola
pingpong yang berlabel 4 ialah kesudahan sepunya
bagi kedua-dua peristiwa T dan U. Adakah peristiwa
U dan V peristiwa saling eksklusif? Bincangkan.

• 1
• 9• 4 • 3

• 2

• 6
• 8

• 7• 5

T		 Vξ
U

Saiz sebenar

254

9
B

A
B

Bab 9 Kebarangkalian Peristiwa Bergabung

6Contoh

Seorang pekerja dalam sebuah kilang dipilih secara rawak.
Diberi
	 A = Pekerja bergaji kurang daripada RM2 500.
	 B = Pekerja perlu membayar cukai pendapatan.
	 C = Pekerja pergi bekerja dengan menaiki kereta.
Tentukan sama ada pasangan peristiwa berikut ialah peristiwa
saling eksklusif atau peristiwa tidak saling eksklusif.
(a)	 A dan B
(b)	 A dan C
(c)	 B dan C

Penyelesaian: 	
(a)	 Peristiwa A dan B tidak boleh berlaku bersama, maka A dan B ialah peristiwa saling eksklusif.
(b)	 Peristiwa A dan C boleh berlaku bersama, maka A dan C ialah peristiwa tidak saling eksklusif.
(c)	 Peristiwa B dan C boleh berlaku bersama, maka B dan C ialah peristiwa tidak saling eksklusif.

1.	 Sebiji dadu adil dilambung. Senarai peristiwa berikut diberikan.
	 	 P ialah peristiwa mendapat nombor yang lebih besar daripada 4.
	 	 Q ialah peristiwa mendapat nombor genap.
	 	 R ialah peristiwa mendapat nombor kuasa dua sempurna.
	 Tentukan sama ada pasangan peristiwa berikut ialah peristiwa saling eksklusif atau peristiwa

tidak saling eksklusif.
	 (a)	 P dan Q	 (b)	 P dan R	 (c)	 Q dan R

Praktis Kendiri 9.3a

Perbincangan:
Daripada jadual di sebelah, adakah semua peristiwa saling eksklusif telah dinyatakan?
Sekiranya tidak, nyatakan.

Hasil daripada Rangsangan Minda 4, didapati bahawa;
Setiap peristiwa bergabung di atas sama ada peristiwa saling eksklusif atau peristiwa tidak
saling eksklusif bergantung pada ahli kumpulan dalam kelas masing-masing. Sekiranya
hanya murid lelaki memakai cermin mata, maka peristiwa A dan B ialah saling eksklusif.
Tetapi bagi kelas yang mempunyai murid perempuan yang memakai cermin mata maka
peristiwa A dan B merupakan peristiwa tidak saling eksklusif.

Secara generalisasi,
Peristiwa gabungan A dan B dikenali sebagai peristiwa saling eksklusif sekiranya

tidak ada persilangan antara peristiwa A dengan peristiwa B, A > B = φ.

Mulai tahun 2015,
individu yang
mempunyai pendapatan
penggajian tahunan
melebihi RM34,000
(selepas potongan
KWSP) perlu mendaftar
fail cukai pendapatan.

Lembaga Hasil Dalam Negeri,
Kemaskini: 16 Mac 2017

ZON INFORMASI

Saiz sebenar

255

9
B

A
B

Bab 9 Kebarangkalian Peristiwa Bergabung

2.	 Sebiji telur dipilih secara rawak daripada ladang penternakan.
	 K ialah peristiwa telur yang dipilih retak.
	 L ialah peristiwa telur yang dipilih gred A.
	 M ialah peristiwa telur yang dipilih gred C.
	 Tentukan sama ada pasangan peristiwa berikut ialah peristiwa 	

saling eksklusif atau peristiwa tidak saling eksklusif.
	 (a)	 K dan L (b) K dan M (c) L dan M

3.	 Seorang pelancong dipilih secara rawak di Lapangan Terbang
	 Antarabangsa Kuala Lumpur.
	 R ialah peristiwa pelancong dipilih berasal dari Eropah.
	 S ialah peristiwa pelancong dipilih berasal dari negara ASEAN.
	 T ialah peristiwa pelancong dipilih berasal dari negara Komanwel.
	 Tentukan sama ada pasangan peristiwa berikut ialah peristiwa 	

saling eksklusif atau peristiwa tidak saling eksklusif.
	 (a)	 R dan S (b) R dan T (c) S dan T

	Bagaimanakah anda mengesahkan rumus kebarangkalian
peristiwa bergabung bagi peristiwa saling eksklusif dan
peristiwa tidak saling eksklusif?

Rangsangan Minda 5

Tujuan: 	 Mengesahkan rumus kebarangkalian peristiwa bergabung bagi peristiwa saling
eksklusif dan peristiwa tidak saling eksklusif.

Langkah:
1.	 Bahagikan murid kepada beberapa kumpulan yang sesuai.
2.	 Teliti kes berikut:

Fahmi mengadakan rumah terbuka bersempena dengan perayaan Hari Raya Aidilfitri.
Sebanyak 80 orang tetamu mengunjungi rumah terbuka tersebut.
2
5
 daripada tetamu yang mengunjungi rumah terbuka itu ialah rakan sekerja Fahmi.

Sebanyak 55 orang tetamu hadir bersama ahli keluarga. 18 daripadanya ialah rakan sekerja Fahmi.
1
10
 daripada tetamu yang mengunjungi rumah terbuka itu ialah rakan sekolah anak Fahmi.

Semua rakan sekolah anak Fahmi tidak datang bersama ahli keluarga.
Seorang tetamu yang mengunjungi rumah terbuka Fahmi dipilih secara rawak.
A ialah peristiwa tetamu yang dipilih datang bersama ahli keluarga.
B ialah peristiwa tetamu yang dipilih ialah rakan sekerja Fahmi.
C ialah peristiwa tetamu yang dipilih ialah rakan sekolah anak Fahmi.

Negara Asean:
Malaysia, Brunei,
Singapura, Kemboja,
Indonesia, Vietnam,
Myanmar, Filipina,
Thailand, Laos.
Negara Komanwel:
Negara-negara
yang pernah dijajah
oleh British.

ZON INFORMASI

Standard
Pembelajaran

Mengesahkan rumus
kebarangkalian peristiwa
bergabung bagi peristiwa
saling eksklusif dan peristiwa
tidak saling eksklusif.

Saiz sebenar

256

9
B

A
B

Bab 9 Kebarangkalian Peristiwa Bergabung

	 Hasil daripada Rangsangan Minda 5, didapati bahawa

1.	 �P(A dan B), P(A dan C) dan P(B dan C) dikenal pasti dahulu supaya kita dapat menentukan
sama ada peristiwa bergabung itu saling eksklusif atau tidak saling eksklusif.

2.	 (a)	 �Peristiwa A dan B merupakan peristiwa bergabung tidak saling eksklusif kerana 	
P(A > B) ≠ 0, maka P(A atau B) = P(A) + P(B) – P(A > B).

	 (b)	 �Peristiwa A dan C serta peristiwa B dan C merupakan peristiwa bergabung saling 	
eksklusif kerana P(A > C) = 0 dan P(B > C) = 0. Maka, P(A atau C) = P(A) + P(C) 	
dan P(B atau C) = P(B) + P(C).

3.	 Lengkapkan gambar rajah Venn di bawah untuk menunjukkan hubungan antara peristiwa
A, B dan C.

	 A

4.	 Berdasarkan gambar rajah Venn yang dilukis, lengkapkan jadual di bawah.

Kebarangkalian
(a) P(A) = P(B) = P(A dan B) = P(A atau B) =
(b) P(A) = P(C) = P(A dan C) = P(A atau C) =
(c) P(B) = P(C) = P(B dan C) = P(B atau C) =

Perbincangan:
1.	 �Mengapakah P(A dan B), P(A dan C) dan P(B dan C) perlu ditentukan sebelum menghitung

P(A atau B), P(A atau C) dan P(B atau C)?
2.	 �Berdasarkan jawapan (a), (b) dan (c) dalam jadual di atas, bentuk satu persamaan untuk

menghubungkan keempat-empat kebarangkalian bagi setiap (a), (b) dan (c) di atas. Berikan
justifikasi anda.

Peristiwa A dan B ialah peristiwa
saling eksklusif

		

P(A < B) = P(A) + P(B)

A B

Peristiwa A dan B ialah peristiwa 	
tidak saling eksklusif

P(A < B) = P(A) + P(B) – P(A > B)

A B

Secara generalisasi,
 Rumus Penambahan Kebarangkalian ialah
 P(A < B) = P(A) + P(B) atau P(A < B) = P(A) + P(B) – P(A > B) P(A dan B) = P(A>B)

P(A atau B) = P(A<B)

MEMORI SAYA

ξ

Saiz sebenar

257

9
B

A
B

Bab 9 Kebarangkalian Peristiwa Bergabung

8Contoh

Lapan keping kad berlabel dengan nombor “4, 5, 6, 7, 8, 9, 10, 11” diletakkan ke dalam sebuah
kotak. Sekeping kad dipilih secara rawak dari kotak itu.
A ialah peristiwa mendapat satu nombor yang lebih besar daripada 8.
B ialah peristiwa mendapat satu nombor perdana.
C ialah peristiwa mendapat satu nombor genap.
Tentu sahkan rumus penambahan kebarangkalian bagi setiap peristiwa bergabung berikut dengan
menyenaraikan semua kesudahan yang mungkin.
	 (a)	 P(A atau B)	 (b)	 P(A atau C)	 (c)	 P(B atau C)

7Contoh

Gambar rajah Venn di sebelah menunjukkan hubungan antara set semesta, ξ , A, B dan C.

Satu nombor dipilih secara rawak daripada set semesta, ξ.
Tentu sahkan rumus penambahan kebarangkalian bagi
setiap peristiwa bergabung berikut:
(a)	 Mendapat satu nombor genap atau nombor

gandaan 5.
(b)	 Mendapat satu nombor genap atau nombor perdana.

Penyelesaian: 	

(a)	 P(A < B)	= n(A < B)
n(S)

	 	 = 59

	 P(A) + P(B)	= 49 +
1
9

	 	 	 = 59
	 Maka, terbukti P(A < B) = P(A) + P(B).

(b)	 P(A < C)	= n(A < C)
n(S)

	 	 = 79
	 P(A) + P(C) – P(A > C) = 49 +

4
9
 – 1
9

	 	 = 79
	 Maka, terbukti P(A < C) = P(A) + P(C) – P(A > C).

•2•6

•4

•5

•7

•3

•8
•9

B

ξ

•1

A C

•2•6

•4

•5

•7

•3

•8
•9

B

ξ

•1

A C

•2•6

•4

•5

•7

•3

•8
•9

B

ξ

•1

A C

Saiz sebenar

258

9
B

A
B

Bab 9 Kebarangkalian Peristiwa Bergabung

Penyelesaian: 	

(a)	 A > B = {11},

	 P(A) + P(B) – P(A > B) = 38 +
3
8
– 18

 = 58

A = {9, 10, 11}, B = {5, 7, 11}
A < B = {5, 7, 9, 10, 11}

P(A < B) = 58

Maka, terbukti P(A) + P(B) – P(A > B) = P(A < B).

(b)	 A > C = {10},
	 P(A) + P(C) – P(A > C) = 38 +

4
8 –

1
8

 = 68
 = 34

A = {9, 10, 11}, C = {4, 6, 8, 10}
A < C = {4, 6, 8, 9, 10, 11}
P(A < C) = 68
 = 34

Maka, terbukti P(A) + P(C) – P(A > C) = P(A < C).

(c)	 B > C = { },
	 P(B) + P(C) = 38 +

4
8

	 	 = 78

B = {5, 7, 11}, C = {4, 6, 8, 10}
B < C = {4, 5, 6, 7, 8, 10, 11}

P(B < C) = 78

Maka, terbukti P(B) + P(C) = P(B < C).

1.	 Dua biji dadu adil dilambung secara serentak.
	 Q ialah peristiwa mendapat jumlah mata daripada dua dadu lebih daripada 9.
	 R ialah peristiwa mendapat hasil darab mata daripada dua dadu ialah gandaan 5.
	 S ialah peristiwa mendapat dua mata yang sama daripada dua dadu.
	 Tentu sahkan rumus penambahan kebarangkalian bagi setiap peristiwa bergabung berikut

dengan menyenaraikan semua kesudahan yang mungkin.
	 	 (a) P(Q atau R)	 (b)	 P(Q atau S)	 (c)	 P(R atau S)

2.	 Dua keping syiling adil dilambung secara serentak.
	 J ialah peristiwa mendapat dua angka.
	 K ialah peristiwa mendapat dua gambar.
	 L ialah peristiwa mendapat sekurang-kurangnya satu angka.
	 Tentu sahkan rumus penambahan kebarangkalian bagi setiap peristiwa bergabung berikut

dengan menyenaraikan semua kesudahan yang mungkin.
	 	 (a) P(J atau K)	 (b)	 P(J atau L)	 (c)	 P(K atau L)

Praktis Kendiri 9.3b

Saiz sebenar

259

9
B

A
B

Bab 9 Kebarangkalian Peristiwa Bergabung

3.	 Tujuh keping kad berlabel dengan huruf “B, A, H, A, G, I, A” 	
dimasukkan ke dalam sebuah kotak. Sekeping kad dipilih 	
secara rawak.

	 L ialah peristiwa mendapat kad berhuruf vokal.
	 M ialah peristiwa mendapat kad berhuruf konsonan.
	 N ialah peristiwa mendapat kad berhuruf “B”.

(a)	 Lukis satu gambar rajah Venn untuk mewakili hubungan
	 antara peristiwa L, M dan N di atas.
(b)	 Tentu sahkan rumus penambahan kebarangkalian bagi setiap peristiwa bergabung berikut

dengan menyenaraikan semua kesudahan yang mungkin.
	 	 (i) P(L atau M)	 (ii)	P(L atau N)	 (iii)	P(M atau N)

	Bagaimanakah anda menentukan kebarangkalian peristiwa bergabung bagi
peristiwa saling eksklusif dan peristiwa tidak saling eksklusif?

9Contoh

Lima keping kad yang berlabel dengan huruf “C, I, N, T, A”
dimasukkan ke dalam sebuah kotak. Sekeping kad dipilih secara rawak.
Hitung kebarangkalian kad itu berlabel huruf konsonan atau “A”.

Penyelesaian: 	

Kad yang berlabel huruf konsonan = {C, N, T}
Kad yang berlabel huruf “A” = {A}
P(Kad yang berlabel huruf konsonan atau “A”) = 35 +

1
5

	 = 45

10Contoh

Dalam satu jamuan, kebarangkalian Zalifah dan Maran makan cendol

masing-masing ialah 57 dan
3
5.

(a)	 Wakilkan kebarangkalian Zalifah dan Maran makan cendol dalam
jamuan itu dengan gambar rajah Venn.

(b)	 Hitung kebarangkalian Zalifah atau Maran makan cendol dalam
jamuan itu.

Penyelesaian: 	
(a)	 P(Kedua-dua Zalifah dan Maran makan cendol dalam jamuan itu)

	 = 57 ×
3
5

	 = 37
	 P(Hanya Zalifah makan cendol dalam jamuan itu) = 57 –

3
7

	 = 27

TIP

Bagi dua peristiwa saling
eksklusif,
P(A < B) = P(A) + P(B)

Standard
Pembelajaran

Menentukan
kebarangkalian peristiwa
bergabung bagi peristiwa
saling eksklusif dan
peristiwa tidak
saling eksklusif.

ZON INTERAKTIF

Adakah P(A < B < C)
=	P(A) + P(B) + P(C) –
	 P(A > B) – P(A > C) –
	 P(B > C) + P(A > B > C)?
Bincangkan dengan gambar
rajah Venn.

Cendol ialah sejenis
pencuci mulut yang
amat popular di
Malaysia. Ramuannya
terdiri daripada isi
berwarna hijau yang
dibuat daripada
tepung beras dan air
pandan, ais, santan
dan gula melaka.

MalaysiakuMalaysiaku

Saiz sebenar

260

9
B

A
B

Bab 9 Kebarangkalian Peristiwa Bergabung

	 P(Hanya Maran makan cendol dalam jamuan itu)

 	 = 35 –
3
7

	 = 635

(b)	 P(Zalifah atau Maran makan cendol dalam jamuan itu)
	 = P(Z) + P(M) – P(Z ù M)

	 = 57 +
3
5 –

3
7

	 = 3135
	

	 Kaedah Alternatif

	 P(Zalifah atau Maran makan cendol dalam jamuan itu) = 27 +
3
7 +

6
35

	 = 3135

11Contoh

Kebarangkalian sebuah telefon pintar yang dihasilkan oleh Kilang Jaya mengalami masalah
paparan ialah

2
13. Dua buah telefon pintar dipilih secara rawak. Lakar satu gambar rajah pokok

untuk menunjukkan semua kesudahan yang mungkin. Seterusnya, hitung kebarangkalian bahawa 	
sekurang-kurangnya sebuah telefon pintar yang dipilih mengalami masalah paparan.

Penyelesaian: 	 Telefon Pintar 1	 Telefon Pintar 2	 Kesudahan	

2—13

11—13

M

M'

2—13

11—13

M

M'

(M, M)

(M, M')

2—13

11—13

M

M'

(M', M)

(M', M')

M = 	Masalah paparan
M' = 	Tiada Masalah Paparan

P(Sekurang-kurangnya sebuah telefon pintar mengalami masalah paparan)
= P(M, M) + P(M, M') + P(M', M)

= (213 × 213) + (213 × 1113) + (1113 × 213)
= 48169

ZON INTERAKTIF

Selain penyelesaian yang
diberikan, apakah kaedah
lain yang boleh digunakan
untuk menyelesaikan contoh
11? Bincangkan.

ξ

6—35

Z	 M

2
7

3
7

4—35

Saiz sebenar

261

9
B

A
B

Bab 9 Kebarangkalian Peristiwa Bergabung

Praktis Kendiri 9.3c

1.	 Tujuh keping kad yang berlabel dengan huruf “G, E, M, B, I, R, A” dimasukkan ke dalam
sebuah kotak. Sekeping kad dipilih secara rawak dari kotak.

	 Dengan menyenaraikan semua kesudahan yang mungkin, hitung kebarangkalian kad yang
dipilih berlabel huruf vokal atau “R”.

2.	 Dua kotak yang berlabel K dan L masing-masing mengandungi empat keping kad berlabel
dengan huruf “S, E, R, I” dan tiga keping kad berlabel dengan nombor “4, 5, 6”. Sekeping kad
dipilih secara rawak dari kotak K dan L masing-masing.

	 Kotak K	 Kotak L
	 Dengan menyenaraikan semua kesudahan yang mungkin, hitung kebarangkalian mendapat

huruf “S” dari kotak K atau nombor gandaan 3 dari kotak L.

3.	 Kebarangkalian Jessie dilantik sebagai pengerusi Kelab Kewangan (J) dan ketua rumah sukan
(K) masing-masing ialah 3

8
 dan 2

9
.

	 (a)	 Lengkapkan gambar rajah Venn di sebelah untuk mewakili
hubungan kebarangkalian Jessie dilantik sebagai pengerusi
Kelab Kewangan dan ketua rumah sukan.

	 (b)	 Hitung kebarangkalian Jessie tidak dilantik sebagai pengerusi
Kelab Kewangan atau ketua rumah sukan.

4.	 Persatuan Geografi SMK Cerdik mengadakan rombongan lawatan sambil belajar ke Kota
Kinabalu. Kebarangkalian Mandy dan Geetha menyertai rombongan ini masing-masing ialah
4
7 dan

9
14 . Lengkapkan gambar rajah pokok di bawah. Seterusnya, hitung kebarangkalian hanya

seorang daripada Mandy atau Geetha menyertai rombongan ini.

	 Mandy	 Geetha	 Kesudahan

M

M'

G

G'

G

G'

(  , )

(  , )

(  , )

(  , )

G E M I R AB

S E R I 4 5 6

4
7

9
14

J	
ξ

K

Saiz sebenar

262

9
B

A
B

Bab 9 Kebarangkalian Peristiwa Bergabung

Kesimpulan
Sebanyak 300 kali untuk memperoleh sekurang-kurangnya
satu nombor kuasa dua sempurna.

	 9.4	 Aplikasi kebarangkalian peristiwa bergabung

	Bagaimanakah anda menyelesaikan masalah yang
melibatkan kebarangkalian peristiwa bergabung?

Sebiji dadu adil dilambung dua kali berturut-turut. Jika uji kaji ini
dijalankan sebanyak 540 kali, berapa kalikah sekurang-kurangnya satu
nombor kuasa dua sempurna akan diperoleh?
Penyelesaian:

12Contoh

•	 Peristiwa bergabung tak bersandar.
•	 Nombor kuasa dua sempurna = 1, 4

•	 Sekurang-kurangnya satu nombor 	
	 �kuasa dua sempurna = (K, K), (K, K')
atau (K', K)

Memahami masalah Merancang strategi

Melaksanakan strategi

K = Peristiwa mendapat nombor kuasa dua sempurna
K' = Peristiwa mendapat nombor bukan kuasa dua sempurna

	Lambungan Pertama	 Lambungan Kedua	 Kesudahan

•	 Lukis gambar rajah pokok.

•	 P(nombor kuasa dua sempurna) = 26 =
1
3

•	 Hitung P[(K, K) ∪ (K, K') ∪ (K', K)]
•	 P[(K, K) ∪ (K, K') ∪ (K', K)] × 540 kali

(K, K)

(K, K')

(K', K)

K

K'

K

K'

K

K'

P[(K, K) ∪ (K, K') ∪ (K', K)]

= (13 × 13) + (13 × 23) + (23 × 13)
= 59

n (sekurang-kurangnya satu
nombor kuasa dua sempurna)
= 59 × 540

= 300 kali

Standard
Pembelajaran

Menyelesaikan masalah
yang melibatkan
kebarangkalian
peristiwa bergabung.

Semak Jawapan

n (sekurang-kurangnya
satu nombor kuasa dua
sempurna)
= (1 – 23 × 23) × 540
= 300

(K', K')

1
3

1
3

1
32

3

2
3

2
3

Saiz sebenar

263

9
B

A
B

Bab 9 Kebarangkalian Peristiwa Bergabung

Kesimpulan

Kebarangkalian mendapat kedua-dua guli yang

berlainan warna ialah 349525.

Sebuah kotak mengandungi tujuh biji guli merah, lima biji guli kuning dan tiga biji guli biru. Dua biji
guli dipilih secara rawak dari kotak satu demi satu. Sekiranya guli pertama berwarna biru, maka guli
biru itu akan dipulangkan ke dalam kotak sebelum guli kedua dipilih. Sekiranya guli pertama bukan
berwarna biru, maka guli itu tidak dipulangkan ke dalam kotak dan guli kedua dipilih.
Hitung kebarangkalian mendapat kedua-dua guli yang berlainan warna.

Penyelesaian:

13Contoh

•	 Peristiwa bergabung bersandar
•	 Jumlah guli = 15 biji
•	 Kedua-dua guli berlainan warna
	 = {(M, K), (M, B), (K, M), (K, B), (B, M), (B, K)}

Memahami masalah Merancang strategi

Melaksanakan strategi

•	 Lukis gambar rajah pokok
•	 Hitung P[(M, K) < (M, B) < (K, M) < 	
(K, B) < (B, M) < (B, K)]

Guli Pertama Guli Kedua Kesudahan
(M, M)

(K, K)

(B, B)

(M, K)

(K, M)

(B, M)

(B, K)

(M, B)

(K, B)

M

B

K

6—
14

7—
15

3—
15

5—
15

3—
14

5—
14

M

K

B

7—
14

3—
14

4—
14

M

K

B

7—
15

3—
15

5—
15

M

K

B

P(Guli yang berlainan warna)
=	P(M, K) + P(M, B) + P(K, M) + 	

P(K, B) + P(B, M) + P(B, K)

=	(715 × 514) + (715 × 314) + (515 × 714) +
(515 × 314) + (315 × 715) + (315 × 515)

= 349525

Semak JawapanSemak Jawapan

Kaedah Pelengkap:
P(kedua-dua guli yang berlainan warna)
= 1 – [P(M, M) + P(K, K) + P(B, B)]

= 1 – [(715 × 614) + (515 × 414) + (315 × 315)]
= 349525

Saiz sebenar

264

9
B

A
B

Bab 9 Kebarangkalian Peristiwa Bergabung

1.	 Kajian tentang jantina anak terhadap 16 000 keluarga yang mempunyai dua orang anak telah
dijalankan. Anggarkan bilangan keluarga yang mempunyai sekurang-kurangnya seorang anak
lelaki dalam kajian tersebut.

2.	 Sebuah kotak mengandungi tiga batang pen kuning, lima batang pen merah dan sebatang
pen hitam. Dua batang pen dipilih secara rawak dari kotak. Hitung kebarangkalian bahawa 	
kedua-dua batang pen yang dipilih berwarna sama.

3.	 Jonathan suka menyaksikan matahari terbenam di tepi pantai. Jonathan mempunyai dua pilihan
sama ada menginap di Pantai Jati atau Pantai Cengal selama dua hari.

	 Kebarangkalian hujan di Pantai Jati pada setiap petang ialah 1925.

	 Kebarangkalian hujan turun di Pantai Cengal pula bergantung pada hari sebelumnya. Jika
hari sebelumnya tidak hujan, maka kebarangkalian hujan pada petang itu ialah 5

7
. Jika hari

sebelumnya hujan, maka kebarangkalian hujan pada petang itu ialah 2
5
.

	 Jika cuaca cerah di kedua-dua pantai pada hari sebelum Jonathan bertolak, pantai yang manakah
patut dipilih oleh Jonathan supaya dia dapat menyaksikan matahari terbenam di tepi pantai pada
kedua-dua petang? Berikan justifikasi anda.

4.	 Setiap pelanggan Kedai Naga yang berbelanja melebihi RM200 akan diberi peluang memutar
roda bertuah yang mempunyai enam sektor yang sama. Dua daripada sektor roda bertuah itu
berwarna merah dan yang lain berwarna kuning.

	

Kotak A

Kotak B

Bilangan baucar tunai

RM50

20

10

RM10

5

20

	 Jika jarum putaran roda bertuah berhenti di sektor berwarna merah, pelanggan tersebut
berpeluang memilih baucar tunai dari kotak A. Jika jarum putaran roda bertuah berhenti di
sektor berwarna kuning, pelanggan tersebut berpeluang memilih baucar tunai dari kotak B.
Bilangan baucar tunai yang terdapat dalam kotak A dan kotak B ditunjukkan dalam jadual 	
di atas.

	 Dianggarkan sebanyak 450 pelanggan Kedai Naga akan berbelanja melebihi RM200. Hitung
bilangan baucar tunai bernilai RM10 yang perlu disediakan oleh Kedai Naga.

	 (Baucar tunai yang telah dipilih akan digantikan dengan baucar yang baharu oleh Kedai Naga
supaya bilangan baucar tunai dalam kedua-dua kotak A dan B sentiasa kekal).

Praktis Kendiri 9.4a

Saiz sebenar

265

9
B

A
B

Bab 9 Kebarangkalian Peristiwa Bergabung

1.	 Terdapat tiga batang pensel berwarna ungu dan dua batang pensel berwarna hijau dalam
sebuah kotak. Dua batang pensel berwarna dipilih secara rawak dari kotak satu demi satu tanpa
pemulangan. Tulis ruang sampel bagi pensel warna dipilih.

2.	 Satu nombor dipilih secara rawak dari set S = {x: x ialah integer, 1  x  30}. Hitung kebarangkalian
	 (a)	 mendapat nombor gandaan 3 dan nombor gandaan 12.
	 (b)	 mendapat nombor faktor bagi 20 atau nombor faktor bagi 8.

3. 	 Dua keping kad berlabel dengan nombor “77, 91” dimasukkan dalam kotak M dan tiga keping
kad berlabel dengan huruf “R, I, A” dimasukkan dalam kotak N. Sekeping kad dipilih secara
rawak dari kotak M dan N masing-masing.

	 (a)	 Lengkapkan jadual berikut dengan semua kesudahan yang mungkin.
	 	

Kotak M

77

91

Kotak N

R

(77, R)

I

(91, I)

A

	 (b)	 Dengan menyenaraikan semua kesudahan yang mungkin, hitung kebarangkalian bahawa
	 	 (i)	 kad nombor dengan hasil tambah digit melebihi 10 dan kad konsonan dipilih.
	 	 (ii)	 kad nombor dengan hasil tambah digit melebihi 10 atau kad konsonan dipilih.

4.	 Dua orang pengawas dipilih secara rawak daripada lima orang pengawas yang terdiri daripada
tiga orang pengawas tingkatan empat dan dua orang pengawas tingkatan lima. Lukis gambar rajah
pokok untuk menunjukkan semua kesudahan yang mungkin. Kemudian, hitung kebarangkalian
kedua-dua orang pengawas yang dipilih adalah daripada tingkatan yang sama.

5.	 Kebarangkalian Kam Seng lulus dalam mata pelajaran Fizik dan Kimia masing-masing ialah
0.58 dan 0.42. Hitung kebarangkalian bahawa

	 (a)	 Kam Seng lulus kedua-dua mata pelajaran,
	 (b)	 Kam Seng hanya lulus satu mata pelajaran.

6.	 Fatimah menghantar surat permohonan kerja ke tiga buah syarikat. Kebarangkalian Fatimah

mendapat penawaran daripada syarikat X, Y dan Z masing-masing ialah 35,
4
9 dan

5
12. Hitung

kebarangkalian Fatimah mendapat penawaran daripada
	 (a)	 mana-mana dua syarikat,

(b)	 sekurang-kurangnya satu syarikat.

Saiz sebenar

266

9
B

A
B

Bab 9 Kebarangkalian Peristiwa Bergabung

7.	 Diberi peristiwa A dan B ialah dua peristiwa yang saling eksklusif dan P(A) = 13,
	 (a)	 nyatakan nilai maksimum P(B).
	 (b)	 jika P(A B) = 7

9
, kenal pasti P(B).

8.	 Kotak R mengandungi lima biji guli merah dan tujuh biji guli hijau manakala kotak T
mengandungi empat biji guli merah dan lapan biji guli hijau. Sebiji guli dipilih secara rawak dari	
kotak R. Sekiranya guli itu berwarna merah, guli itu akan dimasukkan ke dalam kotak T.
Sekiranya guli itu berwarna hijau, guli itu akan dikembalikan ke dalam kotak R. Seterusnya
sebiji guli akan dipilih secara rawak dari kotak T. Warna guli yang dipilih akan dicatat.

	 (a)	 Hitung kebarangkalian
	 	 (i)	 kedua-dua biji guli yang dipilih berwarna merah,
	 	 (ii)	 kedua-dua biji guli yang dipilih berlainan warna.

(b)	 Kelas 4 Amanah mempunyai 36 orang murid. Sekiranya setiap murid daripada 4 Amanah
diberi peluang memilih dua biji guli dengan keadaan seperti yang dinyatakan dan murid
yang berjaya memilih dua biji guli yang berwarna hijau akan diberi hadiah bernilai RM5,
anggarkan kos hadiah yang diperlukan.

9.	 Jacky mempunyai lapan helai baju kemeja dan tiga daripadanya berwarna biru. 40% daripada
baju kemeja yang dimiliki oleh Halim berwarna biru. 1

5
 daripada baju kemeja yang dimiliki

oleh Kumar berwarna biru. Jacky, Halim dan Kumar masing-masing memilih sehelai baju
kemeja untuk menghadiri satu mesyuarat secara rawak. Hitung kebarangkalian bahawa dua
orang daripada mereka akan memakai baju kemeja berwarna biru.

10.	Carta bar di bawah menunjukkan bilangan kelab badminton dan kelab bina badan dalam negeri
Kedah, Negeri Sembilan, Wilayah Persekutuan Labuan dan Wilayah Persekutuan Putrajaya.

	

	

	

20

15

10

5

0	 Kedah	 Negeri Sembilan	 W.P. Labuan	 W.P. Putrajaya

Petunjuk:

	 Badminton

	 Bina Badan
14

11
5

6
2

3
22 Negeri

Bilangan

	 Sebuah kelab badminton dan sebuah kelab bina badan dipilih secara rawak dari empat negeri
ini. Hitung kebarangkalian

	 (a)	 kedua-dua kelab yang dipilih adalah dari negeri Kedah.
(b)	 sebuah kelab dipilih dari Wilayah Persekutuan dan Negeri Sembilan masing-masing.

Saiz sebenar

267

9
B

A
B

Bab 9 Kebarangkalian Peristiwa Bergabung

 P R O J E K

11.	 Kebarangkalian Khaizan terbabit dalam kemalangan pada setiap pusingan perlumbaan motosikal
ialah 0.4. Khaizan perlu meninggalkan perlumbaan motosikal sekiranya dia terlibat dalam
kemalangan. Kebarangkalian Khaizan menang pada setiap pusingan perlumbaan motosikal
ialah 0.96 dengan syarat dia tidak terlibat dalam kemalangan. Khaizan perlu berlumba tiga
pusingan dalam suatu perlumbaan.

	 (a)	 Hitung kebarangkalian, betul kepada tiga tempat perpuluhan, bahawa
	 	 (i)	 Khaizan menjadi juara dalam perlumbaan tersebut,
	 	 (ii)	 Khaizan tidak dapat menghabiskan perlumbaan tersebut.

(b)	 Berdasarkan jawapan daripada (a), adakah wajar Khaizan menasihati adiknya untuk
menyertai perlumbaan motosikal? Nyatakan satu nilai murni yang telah anda pelajari untuk
menyokong jawapan tersebut.

10 cm 10 cm10 cm

1.	 Bina tiga poligon sekata seperti di atas. Poligon-poligon yang dibina mempunyai
sisi berukuran yang sama.

2.	 Jalankan aktiviti seperti dalam kotak di bawah.

	

Satu damak dibaling ke arah setiap poligon sekata di atas. Eksperimen ini
dijalankan sebanyak dua puluh kali dan keputusan mengena tempat berwarna
kuning dan biru dicatat seperti (K, K, K), (K, B, K).

3.	 Daripada dapatan yang dicatat, apakah kesimpulan anda. Huraikan sebab-sebab
yang menyokong kesimpulan anda.

4.	 Eksplorasi lanjutan: Sekiranya anda pemilik gerai permainan pada Hari Keusahawanan
sekolah anda, apakah bentuk poligon sekata yang akan anda pilih. Nyatakan sebab
anda untuk menyokong pilihan tersebut.

Saiz sebenar

268

9
B

A
B

Bab 9 Kebarangkalian Peristiwa Bergabung

PETA KONSEP

Kebarangkalian Peristiwa Bergabung

Peristiwa Bersandar dan 	
Peristiwa Tak Bersandar

Hukum Penambahan
Kebarangkalian

Aplikasi Kebarangkalian
Peristiwa BergabungA dan B Peristiwa

Tak Bersandar
•	 Peristiwa A tidak
mempengaruhi
kejadian
peristiwa B.

Contoh:
Sebiji dadu adil
dilambung dua
kali. Mendapat
dua kali “6”.

Hukum Pendaraban Kebarangkalian
P(A ù B) = P(A) × P(B)

Contoh:
Sebiji dadu adil dilambung dua kali.
Mendapat dua kali “6”.
P(dua kali “6”)	 = 16 ×

1
6

	 = 136

A dan B Peristiwa
Bersandar
•	 Peristiwa A
mempengaruhi
kejadian
peristiwa B.

Contoh:
Memilih dua keping
kad dari kotak
mengandungi kad
berlabel “B, A, I, K”
satu demi satu tanpa
pemulangan.

A dan B Peristiwa Saling Eksklusif
jika A ù B = φ,
P(A < B) = P(A) + P(B).

Contoh: X = {x : 1 < x < 10, x ∈ W}
Satu nombor dipilih secara rawak dari
set X. Kebarangkalian memilih nombor
2 atau nombor ganjil.
P(Nombor 2 atau nombor ganjil)
=
1
10 +

5
10

=
3
5

A dan B Peristiwa Tidak Saling
Eksklusif jika A > B ≠ φ,

 P(A < B) = P(A) + P(B) – P(A > B)

Contoh: X = {x : 1 < x < 10, x ∈ W}
Satu nombor dipilih secara rawak
dari set X. Kebarangkalian memilih
nombor perdana atau nombor ganjil.
P(Nombor perdana atau nombor ganjil)

= 410 +
5
10 –

3
10

= 35

Saiz sebenar

269

9
B

A
B

Bab 9 Kebarangkalian Peristiwa Bergabung

Melintang
1.	 Dua peristiwa A dan B ialah peristiwa

tak jika peristiwa A berlaku
tidak mempengaruhi peristiwa B
berlaku dan sebaliknya.

2.	 Sebuah dan syiling dilambung,
bilangan kesudahan ialah 12.

3.	 A dan B peristiwa saling
bermakna tiada persilangan antara
peristiwa A dan B.

Menegak
4.	 Satu nombor dipilih daripada {x : x

ialah integer dan 0 < x < 50}.
	 K ialah peristiwa mendapat nombor

 dan L ialah peristiwa
mendapat nombor ganjil.

	 P(K
ù

L) = P(K) + P(L)
5.	 P(A dan B) = P(A) P(B).
6.	 Peristiwa ialah kesudahan

peristiwa daripada kesatuan atau
persilangan dua atau lebih peristiwa.

 Eksplorasi Matematik

Lambungan botol ialah suatu permainan yang melambung
suatu botol air plastik sama ada penuh atau sebahagian
penuh dengan air ke atas supaya botol itu terbalik dan
kemudian berdiri tegak semula.
Cuba terokai faktor-faktor yang mempengaruhi
kebarangkalian menjayakan lambungan botol.

4.

3.

1.

2.

6.

5.

