

HOW TO WIN AT 4D

The chance to live your dream is just a lucky number away, so try your hand at our games today! We've laid out all you need to know in this handy document. The rules may be a little technical, but they're pretty straightforward.

There are 4 games you can play. Click to skip to your chosen section.

4D 1.1. THE BASIC IDEA 1.2. GAMEPLAY VARIATIONS 1.3. WIN BASED ON YOUR FORECAST 1.3.1. Straight Play, Lucky Pick Play, Roll Play, Permutation Play 1.3.2. mBox Play	< 1 – 5 > 1 1 - 4 4 - 5
4D Jackpot 2.1. THE BASIC IDEA 2.2. GAMEPLAY VARIATIONS 2.3. EVEN MORE WAYS TO SPIN IT 2.3.1. System Play 2.3.2. M-System 2.4. SO MANY WAYS TO WIN 2.5. WIN BIGGER WITH THE JACKPOT 2 CASCADE	< 6 – 14 > 6 6 - 8 9 - 12 12 - 14 14
4D Jackpot Gold 3.1. THE BASIC IDEA 3.2. GAMEPLAY VARIATIONS 3.3. WIN BASED ON YOUR MATCHES 3.4. GOOD TO KNOW: HOW DOES THIS TIE IN WITH 4D?	< 15 – 18 > 15 15 - 16 16 - 17 17 - 18
4D Jackpot Powerball 4.1. THE BASIC IDEA 4.2. GAMEPLAY VARIATIONS 4.3. A POWERBALL SPECIAL: COMBO PLAY! 4.4. WIN BASED ON YOUR MATCHES	< 19 – 27 > 19 19 - 22 23 - 25 25 - 27

Pro tip: Don't think of them as complicated. Think of them as FUN ways of winning!

4D

4D

1.1. THE BASIC IDEA

4D is a simple game of chance.

1. Pick a 4-digit number from 0000 to 9999, e.g. 0138, 1012, 4318, 7766 or 9991.
2. Choose to play Big Forecast, or Small Forecast, or both.
3. Buy an amount for each Forecast chosen (minimum RM1).

You win when your 4D number matches one of the winning numbers drawn.

1.2. GAMEPLAY VARIATIONS

Now to add to the fun, there are 5 different ways of playing 4D.

1. Straight Play

The basic method – especially if you’re feeling the magic with any particular numbers. Pick a number, choose Big Forecast and/or Small Forecast, then buy an amount.

2. Lucky Pick Play

Not feeling anything? Leaving it to chance? Then let our system generate a random number for you. An “LP” notation will appear in your ticket, indicating Lucky Pick.

3. Roll Play

Feeling partly lucky? You can decide on 3 digits and 'roll' 1 digit. This generates 10 different 4D numbers for 10 individual buys, so a minimum Roll Play is RM10. A nice boost for your winning chances!

A Roll-Front of R123 gives you: 0123, 1123, 2123, 3123, etc.

A Roll-Back of 123R gives you: 1230, 1231, 1232, 1233, etc.

4. Permutation Play

For even greater winning chances, you can also choose to cover ALL permutations of your 4D number! This means you'll buy all possible digit combinations, in all their different orders.

If your 4D number has...	You will get...
4 unique digits, e.g. 1234	24 permutations (Minimum buy RM24)
3 unique digits, e.g. 1123	12 permutations (Minimum buy RM12)
2 unique digits with each appearing twice, e.g. 2727	6 permutations (Minimum buy RM6)
2 unique digits with 1 digit appearing thrice, e.g. 5666	4 permutations (Minimum buy RM4)

A Permutation 4 Play generates 4 different 4D numbers.

5. mBox Play

In this variation, your 4D number is already permuted within a single buy. Take note, however, that since your winning chances are greatly increased, the prize money is reduced. An M# notation will appear in your ticket, indicating an mBox Play with the number of permutations. In this example, if 3764 is a winning number, you'll win because that's a permutation of 4763.

1.3. WIN BASED ON YOUR FORECAST

 magnum (8272-D)		WINNING RESULTS	
Draw No: 728/11		05/04/2011 (TUE)	
1ST PRIZE		6652	
2ND PRIZE		8070	
3RD PRIZE		4509	
SPECIAL PRIZE		CONSOLATION PRIZE	
1542	7987	6634	0425
2792	0101	7830	0047
7838	8027	2474	0326
8853	0397	6131	7688
0120	7375	6672	8229

Notice Special Prizes and Consolation Prizes? There are always 23 winning numbers in total.

- If you buy in Big Forecast – you're eligible to win the Special and Consolation Prizes. This gives you 23 winning chances, for a lower payout.
- If you buy in Small Forecast – you're NOT eligible for the Special or Consolation Prizes. This gives you only 3 winning chances, for a higher payout.

1.3.1. Straight Play, Lucky Pick Play, Roll Play, Permutation Play

In these games, you win when your 4D number matches one of the winning numbers drawn.

Winning numbers	Big Forecast payout (for every RM1 buy)	Small Forecast payout (for every RM1 buy)
1st Prize	RM2,500	RM3,500
2nd Prize	RM1,000	RM2,000
3rd Prize	RM500	RM1,000
Special Prize	RM180	-
Consolation Prize	RM60	-

1.3.2. mBox Play

In mBox, you win when ANY permutation of your 4D number matches one of the winning numbers. The odds are a lot more in your favour, and the payouts differ according to the number of permutations.

Big Forecast	mBox 24	mBox 12	mBox 6	mBox 4
1st Prize	RM105	RM209	RM417	RM625
2nd Prize	RM42	RM84	RM167	RM250
3rd Prize	RM21	RM42	RM84	RM125
Special Prize	RM8	RM15	RM30	RM45
Consolation Prize	RM3	RM5	RM10	RM15

Small Forecast	mBox 24	mBox 12	mBox 6	mBox 4
1st Prize	RM146	RM292	RM584	RM875
2nd Prize	RM84	RM167	RM334	RM500
3rd Prize	RM42	RM84	RM167	RM250

4D Jackpot

2.1. THE BASIC IDEA

Up the stakes with 4D Jackpot, an extension of the original 4D game ... with a multi-million-ringgit prize!

1. Pick two 4-digit numbers from 0000 to 9999, e.g. (0108, 9912), (3388, 8383), or (1001, 9080).
2. Each pair of numbers is considered as 1 Normal Buy.
3. Place 1 Normal Buy with a minimum of RM2 (or multiples thereof).

You win when one or both of your 4D numbers matches one or more of the 23 winning numbers drawn.

2.2. GAMEPLAY VARIATIONS

There are 5 different ways of playing 4D Jackpot. If you're already familiar with 4D, these are fairly similar variations.

1. Straight Play

Like the name suggests, this is the straightforward one. Pick a pair of 4D numbers, then buy an amount RM2 per play.

2. Lucky Pick Play

Alternatively, let fate dictate your hand by getting our computer generate 2 random numbers for you. A "LP" notation will appear in your ticket, indicating Lucky Pick.

3. Permutation Play ("Pau")

Multiply your chances by buying all possible digit combinations, in all their different orders. You can do this with either one or both of your 4D numbers. A "PM" notation will appear in your ticket, indicating Permutation.

Examples:

1st 4D number	2nd 4D number	No. of pairs	Cost of buy
5645	1278 PM24	1 X 24 = 24	RM2 x 24 = RM48
0003 PM4	3367	4 X 1 = 4	RM2 x 4 = RM8
1234 PM24	3367 PM12	24 x 12 = 288	RM2 x 288 = RM576
5298 PM24	3232 PM6	24 x 6 = 144	RM2 x 144 = RM288
5578 PM12	1115 PM4	12 x 4 = 48	RM2 x 48 = RM96

4. Roll Play

Similar to the 4D Roll Play variant, this lets you cover all 10 possible numbers for 1 rolled digit. A "R" notation will replace the rolled digit and a "RL" notation will appear in your ticket,

indicating Roll.

Examples:

1st 4D number	2nd 4D number	No. of pairs	Cost of buy
R645 RL	1278	10 X 1 = 10	RM2 x 10 = RM20
00R3 RL	336R RL	10 X 10 = 100	RM2 x 100 = RM200

5. Combination Play of Permutation & Roll

Think it's getting wild? Well, why not? Keep in mind your prize runs into the millions. It's only fitting that the play gets more exciting!

Examples:

1st 4D number	2nd 4D number	No. of pairs	Cost of buy
R645 RL	1278 PM24	10 x 24 = 240	RM2 x 240 = RM480
0003 PM4	336R RL	4 x 10 = 40	RM2 x 40 = RM80

2.3. EVEN MORE WAYS TO SPIN IT

2.3.1. System Play

Remember how a Normal Buy consists of 1 pair of 4D numbers? Well, System Play lets you buy more than just 1 pair of numbers.

A System Play 3 lets you choose 3 sets of 4D numbers – which gives you 3 possible pairs, and 3 chances of winning. You can play all the way up to a System Play 480 – which gives you 114,960 possible pairs, and 114,960 chances of winning. Get the idea?

Here are some examples in detail.

Example 1: System Play 3, where you buy 1001, 2002 and 3003.

This is equivalent to buying these 3 pairs of 4D numbers, giving you 3 chances of winning:

1001 + 2002

2002 + 3003

1001 + 3003

Example 2: System Play 7, where you buy 1234, 1001, 5000, 6123, 7007, 8008 and 9009.

This is equivalent to buying these 21 pairs of 4D numbers, giving you 21 chances of winning:

1234 + 1001	1001 + 5000	5000 + 6123	6123 + 7007	7007 + 8008	8008 + 9009
1234 + 5000	1001 + 6123	5000 + 7007	6123 + 8008	7007 + 9009	
1234 + 6123	1001 + 7007	5000 + 8008	6123 + 9009		
1234 + 7007	1001 + 8008	5000 + 9009			
1234 + 8008	1001 + 9009				
1234 + 9009					

Example 3: System Play 12, where you permute a particular number: 1123 PM12.
This creates 12 permutations and 66 possible pairs, giving you 66 chances of winning.

Example 4: System Play 23, where you have a combination of roll and permute in a group of 4 numbers: 1001, 2002 PM6, R003 RL and 4004 PM6.
This creates 253 possible pairs, giving you 253 chances of winning.

2.3.2. M-System

Okay, so a System Play lets you buy more than 1 pair of 4D numbers. M-System takes it to the next level, which lets you buy 10 or more numbers.

All in all, it's a more affordable play— with a minimum buy of RM10 for 10 numbers. You can choose up to 50 numbers. And of course, you have the options to Lucky Pick, Roll or Permutate as you wish!

Example 1: M-System 10, where you buy 3636, 1593, 4250, 6921, 0325, 2716, 3362, 9211, 8246 and 5107.

That's 10 numbers in total. You buy RM10, and get 45 chances of winning.

Example 2: M-System 15, where you buy a combination of fixed and permutated numbers: 3636 PM6, 1593, 2716, 9911 PM6 and 8246.

That's 15 numbers in total. You buy RM15, and get 105 (crazy!) chances of winning.

The M-System prize payout is as follows.

Your buy	If 2 of your numbers match...		If 1 of your numbers match...		
	2 of top 3 Prizes	1 of top 3 + 1 Special Prize	1 of top 3 Prizes	1 Special Prize	1 Consolation Prize
M-System 10	1/9 of Jackpot 1	1/9 of Jackpot 2	RM168	RM68	RM28
M-System 11	1/10 of Jackpot 1	1/10 of Jackpot 2	RM168	RM68	RM28
M-System 12	1/11 of Jackpot 1	1/11 of Jackpot 2	RM168	RM68	RM28
...					
M-System 1200	1/1199 of Jackpot 1	1/1199 of Jackpot 2	RM168	RM68	RM28

Here, you'll notice the million-ringgit beauty of the Jackpots... when the payouts are partial, the remaining amounts snowball to the next draw!

2.4. SO MANY WAYS TO WIN

You win when one or both of your 4D numbers matches one or more of the 23 winning numbers drawn. There are 5 possible ways you can win.

	When your numbers match...	You will win...
1	<p>2 of the 3 top Prizes</p> 	<p>Jackpot 1 Prize = RM2 million + Jackpot 1 Snowball*</p> <p>*Jackpot 1 Snowball is the sum equivalent to 30.25% of the total gross sales of all draws from when Jackpot 1 was previously won.</p> <p>If there's more than 1 winner... The Jackpot 1 Prize is divided among the winners based on their respective buy amounts. One buy of RM2 entitles you to one share of the Jackpot 1 Prize.</p> <p>For example:</p> <ul style="list-style-type: none"> Winner 1 has a winning buy of RM4 – wins 4/6 or 2/3 of Jackpot 1 Prize Winner 2 has a winning buy of RM2 – wins 2/6 or 1/3 of Jackpot 1 Prize

2	<p>1 of the top 3 Prizes and 1 of the Special Prizes</p> <div data-bbox="687 342 853 904"> <p>How To Win Jackpot 2 Prize?</p> <p>Any 1 of the 3 Winning Numbers drawn for the 3 Top Prizes</p> <p>AND</p> <p>Any 1 of the 10 Winning Numbers drawn for the 10 Special Prizes</p> </div>	<p>Jackpot 2 Prize = Jackpot 2 Snowball** + Cascaded Amount*** (or a guaranteed minimum of RM100,000)</p> <p>**Jackpot 2 Snowball is the sum equivalent to 5.5% of the total gross sales of all draws from when Jackpot 2 was previously won.</p> <p>***Cascaded Amount is the difference between Jackpot 1 Prize and RM20 million if:</p> <ul style="list-style-type: none"> The Jackpot 1 Prize is greater than RM30 million, and There is still no Category 1 winner <p>If there's more than 1 winner... The Jackpot 2 Prize is divided among the winners based on their respective buy amounts AND the number of Category 2 prizes won. (Because it's possible for winning numbers to repeat. It's unlikely, but it happens.)</p> <p>For example:</p> <ul style="list-style-type: none"> Winner 1 has a winning buy of RM4 that wins 2 prizes – wins $(4 \times 2) / (4 \times 2 + 4 \times 1 + 2 \times 1)$ or 4/7 of Jackpot 2 Prize Winner 2 has a winning buy of RM4 that wins 1 prize – wins $(4 \times 1) / (4 \times 2 + 4 \times 1 + 2 \times 1)$ or 2/7 of Jackpot 2 Prize Winner 3 has a winning buy of RM2 that wins 1 prize – wins $(2 \times 1) / (4 \times 2 + 4 \times 1 + 2 \times 1)$ or 1/7 of Jackpot 2 Prize
3	<p>1 of the top 3 Prizes</p> <div data-bbox="687 1272 853 1417"> <p>How To Win Category 3 Prize?</p> <p>Any 1 of the 3 Winning Numbers drawn for the 3 Top Prizes</p> </div>	<p>RM168 for every RM2 buy^</p>
4	<p>1 of the Special Prizes</p> <div data-bbox="687 1709 853 1861"> <p>How To Win Category 4 Prize?</p> <p>Any 1 of the 10 Winning Numbers drawn for the 10 Special Prizes</p> </div>	<p>RM68 for every RM2 buy ^</p>

5	<div> <div>1 of the Consolation Prizes</div> <div> <div> WINNING RESULTS <small>Draw No: 419/09 12/07/2009 (SUN)</small> 1ST PRIZE 9409 2ND PRIZE 7041 3RD PRIZE 2935 SPECIAL PRIZE 2128 9540 6455 3068 8879 1050 4868 3609 0341 5657 CONSOLATION PRIZE 6038 1931 5213 9059 6537 9691 7954 5188 3382 2257 </div> </div> <div> How To Win Category 5 Prize? Any 1 of the 10 Winning Numbers drawn for the 10 Consolation Prizes </div> </div>	RM28 for every RM2 buy ^
---	--	--------------------------

^For Category 3, 4 and 5: if the total payout exceeds RM10 million in a single draw, the prize money is reduced until the total payout is less than or equal to RM10 million.

For example: there are 70,000 winning entries for Category 3 that win RM168 each.

Total payout: $70,000 \times \text{RM}168 = \text{RM}11,760,000$.

Adjusted downwards: $\text{RM}10,000,000 / 70,000 = \text{RM}142.86$.

The result is: each winning entry of RM2 will then win RM143 instead of RM168.

It's highly unlikely, but hey... luck happens. That's part of the fun of it!

2.5. WIN BIGGER WITH THE JACKPOT CASCADE

Pro tip: it's 10 times easier to win the Jackpot 2 Prize compared to Jackpot 1 Prize! Plus, the Jackpot 2 Prize could easily exceed RM10 million – thanks to our unique cascading innovation.

Keep an eye out for these 3 things at a draw:

1. The Jackpot 1 Prize grows greater than or equal to RM30 million.
2. There are no Category 1 winners.
3. There are one or more Category 2 winners.

When this happens, the cascade is triggered:

- Take the Jackpot 1 Prize amount, and minus RM20 million.
- Add that amount (of at least RM10 million) to the Jackpot 2 Prize.

And that's how all Jackpot 2 winners get a chance to win a Prize exceeding RM10 million!

Note: if there's only a partial payout, the remaining amount snowballs to the subsequent draw. All to spread the fun for everyone!

4D Jackpot Gold

3.1. THE BASIC IDEA

4D Jackpot GOLD raises the fun factor even more, with more numbers involved and a separate multi-million-ringgit jackpot prize!

1. Pick a TRIFECTA component – 3 x 2-digit numbers (from 00 to 99) eg. 220278.
2. Pick a GOLDEN component – 1 x 2-digit number (from 00 to 19) eg. 11.
3. Place a buy with a minimum of RM2 (or multiples thereof).

You win when the TRIFECTA component you picked matches the TRIFECTA component drawn, and/or the GOLDEN component you picked also matches the GOLDEN component drawn.

3.2. GAMEPLAY VARIATIONS

Your fortune is yours to decide. Choose from any of the 5 ways to play.

1. Self-Pick

Make your own luck by choosing your favourite or special, significant numbers! For the TRIFECTA component, dates are a popular choice – maybe your birth date or wedding date. For the GOLDEN component, maybe someone's age?

Example:

Lucky numbers	TRIFECTA component	GOLDEN component
Birth date (22 Mar 1978) + your son's age	220378	+14
Wedding date (31 Oct 2003) + years you've been married	311003	+16

2. Lucky Pick

If you have no special numbers in mind, let our computer pick them for you. Who knows? They might just be your lucky ticket to big money!

3. Roll Play (applicable for Self-Pick: TRIFECTA component)

Similar to basic 4D, you can choose to 'roll' any digit of your TRIFECTA component. This generates 10 different numbers for 10 individual buys, so a minimum Roll Play is RM20.

Example:

Roll first digit of 121888	021888, 121888, 221888, 321888, 421888, 521888, 621888, 721888, 821888, 921888
Roll fourth digit of 190872	190072, 190172, 190272, 190372, 190472, 190572, 190672, 190772, 190872, 190972

4. Permutation Play (applicable for Self-Pick: TRIFECTA component)

Also similar to basic 4D, you can choose to cover ALL permutations of your TRIFECTA component, and greatly increase your winning chances. That's all possible digit combinations, in all their different orders.

If your TRIFECTA component has...	You will get...
6 unique digits, e.g. 123456	720 permutations (Minimum buy RM1,440)
5 unique digits, e.g. 123455	360 permutations (Minimum buy RM720)
4 unique digits with 2 digits appearing twice, e.g. 123355	180 permutations (Minimum buy RM360)
4 unique digits with 1 digit appearing thrice, e.g. 123555	120 permutations (Minimum buy RM240)
3 unique digits with each appearing twice, e.g. 112233	90 permutations (Minimum buy RM180)
3 unique digits with 1 digit appearing thrice and 2 digits appearing twice, e.g. 133355	60 permutations (Minimum buy RM120)
3 unique digits with 1 digit appearing 4 times, e.g. 123333	30 permutations (Minimum buy RM60)
2 unique digits with each appearing thrice, e.g. 111333	20 permutations (Minimum buy RM40)
2 unique digits with 1 digit appearing 4 times and 1 appearing twice, e.g. 111133	15 permutations (Minimum buy RM30)
2 unique digits with 1 digit appearing 5 times, e.g. 111113	6 permutations (Minimum buy RM12)

5. ALL20 Play (applicable for GOLDEN component only)

There are only 20 possible numbers for the GOLDEN component (00 to 19), so ALL20 covers them all! Choosing this will generate 20 individual buys, so a minimum ALL20 Play is RM40.

3.3. WIN BASED ON YOUR MATCHES

There are 7 possible ways you can win. Let's take this draw result as an example.

Magnum Corporation Sdn. Bhd. (8272-D)

WINNING RESULTS

Full Payment Guaranteed

Draw No: 368/14

08/Nov/2014

Jackpot 1: 0 6 4 5 3 7 + 1 | 8

Jackpot 2: 0 6 4 5 3 + 1 | 8
or 6 4 5 3 7 + 1 | 8

3rd Prize: 0 6 4 5 3 7

4th Prize: 0 6 4 5 3 or 6 4 5 3 7

5th Prize: 0 6 4 5 or 4 5 3 7

6th Prize: 0 6 4 or 5 3 7

7th Prize: 0 6 or 4 5
or 4 5

	When you get...	You will win...
1	Exact match for TRIFECTA + exact match for GOLDEN	<p>Jackpot 1 Prize = RM2 million + Jackpot 1 Snowball*</p> <p>*Jackpot 1 Snowball is the sum equivalent to 19.80% of the total gross sales of all draws from when Jackpot 1 was previously won.</p> <p>If there's more than 1 winner... The Jackpot 1 Prize is divided among all winners in direct proportion to their respective buy amounts. One buy of RM2 entitles you to one fractional share of the Jackpot 1 Prize.</p>
2	First 5-digit match for TRIFECTA + exact match for GOLDEN OR Last 5-digit match for TRIFECTA + exact match for GOLDEN	<p>Jackpot 2 Prize = Jackpot 2 Snowball** (or a guaranteed minimum of RM100,000)</p> <p>**Jackpot 2 Snowball is the sum equivalent to 7.0125% of the total gross sales of all draws from when Jackpot 2 was previously won.</p> <p>If there's more than 1 winner... The Jackpot 2 Prize is divided among all winners in direct proportion to their respective buy amounts. One buy of RM2 entitles you to one fractional share of the Jackpot 2 Prize.</p>
3	Exact match for TRIFECTA only	RM100,000 for every RM2 buy^
4	First 5-digit match for TRIFECTA only OR Last 5-digit match for TRIFECTA only	RM3,388 for every RM2 buy^^
5	First 4-digit match for TRIFECTA only OR Last 4-digit match for TRIFECTA only	RM338 for every RM2 buy^^
6	First 3-digit match for TRIFECTA only OR Last 3-digit match for TRIFECTA only	RM38 for every RM2 buy^^
7	First 2-digit match for TRIFECTA only OR Middle 2-digit match for TRIFECTA only OR Last 2-digit match for TRIFECTA only	RM4 for every RM2 buy^^

^For Category 3, the prize cap is RM15 million. If the total payout exceeds this in a single draw, then RM15 million will be divided among all winners in direct proportion to their respective buy amounts. One buy of RM2 entitles you to one fractional share of the RM15 million.

^^For Category 4, 5, 6 and 7, the prize cap is RM5 million. If the total payout exceeds this in a single draw, then RM5 million will be divided among all winners in direct proportion to their respective buy amounts. One buy of RM2 entitles you to one fractional share of RM5 million.

3.4. GOOD TO KNOW: HOW DOES THIS TIE IN WITH 4D?

The numbers for the winning TRIFECTA and GOLDEN components are actually derived from the 4D results of the same date.

Of the 3 sets x 2 digits in the TRIFECTA component:

- 1st set = last 2 digits from the 4D 1st Prize
- 2nd set = last 2 digits from the 4D 2nd Prize
- 3rd set = last 2 digits from the 4D 3rd Prize

Of the 2 digits in the GOLDEN component:

- If 1st digit from the 4D 1st Prize is between 0 and 4 = 1st digit is 0
- If 1st digit from the 4D 1st Prize is between 5 and 9 = 1st digit is 1
- 2nd digit from the 4D 1st Prize = 2nd digit of GOLDEN component

Depending on how you approach it, this knowledge may not really affect your gameplay... or hey, maybe it makes all the difference now you know!

4D Jackpot Powerball

4.1. THE BASIC IDEA

4D Powerball is another take on the classic 4D Jackpot, just with an additional 2 Powerball numbers.

1. Pick a 4-digit number from 0000 to 9999, e.g. 8878.
2. Pick 2 x 2-digit Powerball numbers from 00 to 99, e.g. 12 and 78.
3. Place your buy with a minimum of RM2 (or multiples thereof).

You win when your 4-digit number matches any of the top 3 prizes, and/or the Powerball numbers match the Powerball numbers drawn.

4.2. GAMEPLAY VARIATIONS

As with 4D and 4D Jackpot, there are similar variants all aimed at increasing your winning chances.

1. 4D Powerball Self Pick

Choose your own numbers. Some popular 4D numbers are car number plates, parts of your IC number or phone number. For Powerball numbers, some people choose to split their favourite number, e.g. 1278 to (12)(78). Anything goes, really!

2. 4D Powerball Lucky Pick

Let our system generate all numbers at random. You can't Lucky Pick the 4D or Powerball numbers separately – the system generates both 4D and Powerball numbers together. An "LP" notation appears in your ticket.

3. 4D Powerball Roll Play

Choose 3 digits and 'roll' 1 digit, to generate 10 different 4D numbers. This only applies to the 4D number, not the Powerball numbers. An "R" appears in your 4D number to indicate the rolled digit.

Below is an example of a 2nd digit Roll Bet

Below is an example of a 3rd digit Roll Bet

Below is an example of a 4th digit Roll Bet

And a final example of a ticket with multiple Roll Bets in a single ticket.

4. 4D Powerball Permutation Play

Cover all possible permutations of your chosen 4D number. This only applies to the 4D number, not the Powerball numbers. A "P" notation appears in your ticket, indicating Permutation.

If your 4D number has...	You will get...
4 unique digits, e.g. 1234	24 permutations (Minimum buy RM48)
3 unique digits, e.g. 1123	12 permutations (Minimum buy RM24)
2 unique digits with each appearing twice, e.g. 2727	6 permutations (Minimum buy RM12)
2 unique digits with 1 digit appearing thrice, e.g. 3331	4 permutations (Minimum buy RM8)

4.3. A POWERBALL SPECIAL: COMBO PLAY!

The Jackpot is a multi-million-ringgit prize, and especially for the Powerball game, we have an additional play called Combo Play! Simply put, these are 3 ways to boost your winning chances.

1. Add more 4D numbers
Combo Play 2 or more 4D numbers.

2. Add more Powerballs
Combo Play 3 or more Powerballs.

3. Add more of everything!
Combo Play up to 10 4D numbers and 10 Powerballs!

Of course, covering so much of the odds is going to cost you. Here are the costs for all the Combo Play combinations. Based on our records, 2 4D numbers + 3 Powerball numbers (RM12) seems to be the sweet spot for a lot of people.

Powerballs \ 4D numbers	2	3	4	5	6	7	8	9	10
1		6	12	20	30	42	56	72	90
2	4	12*	24	40	60	84	112	144	180
3	6	18	36	60	90	126	168	216	270
4	8	24	48	80	120	168	224	288	360
5	10	30	60	100	150	210	280	360	450
6	12	36	72	120	180	252	336	432	540
7	14	42	84	140	210	294	392	504	630
8	16	48	96	160	240	336	448	576	720
9	18	54	108	180	270	378	504	648	810
10	20	60	120	200	300	420	560	720	900

*Our most popular choice!

4.4. WIN BASED ON YOUR MATCHES

There are 5 possible ways you can win. Let's take this draw result as an example.

Magnum Corporation Sdn. Bhd. (8272-D)

WINNING RESULTS

Full Payment Guaranteed
 Draw No: 577/16 | 06/Jan/2016

JACKPOT 1
Top Prizes + 2 Powerballs

1st Prize 100%	6420	(12) (34)	or	(34) (12)
2nd Prize 50%	0587	(12) (34)	or	(34) (12)
3rd Prize 25%	9794	(12) (34)	or	(34) (12)

JACKPOT 2

Any Special or Consolation Prize		(12) (34)	or	(34) (12)
---	--	-----------	----	-----------

3rd Prize	Any 4D 1st, 2nd or 3rd Prize
4th Prize	Any 4D Special or Consolation Prize
5th Prize	Any One Powerball (12) or (34)

The Prize Pool is equal to 55% of the total sales collection (amount of buys made on each draw). Out of this:

- Jackpot 1 is allocated 59% of the Prize Pool + RM2 million + any snowballed amount
- Jackpot 2 is allocated 8% of the Prize Pool + any snowballed amount (or a minimum guaranteed amount of RM100,000)

	When your numbers match...	You will win...
1	1st Prize for 4D + 2 Powerball numbers	100% of Jackpot 1 Prize* = RM2 million + Jackpot 1 Snowball If there's more than 1 winner... The Jackpot 1 Prize is divided among all winners based on their respective buy amounts. One buy of RM2 entitles you to one share of the Jackpot 1 Prize.
	2nd Prize for 4D + 2 Powerball numbers	50% of Jackpot 1 Prize* = RM2 million + Jackpot 1 Snowball If there's more than 1 winner...

		The Jackpot 1 Prize is divided among all winners based on their respective buy amounts. One buy of RM2 entitles you to one share of the Jackpot 1 Prize.
	3rd Prize for 4D + 2 Powerball numbers	<p>25% of Jackpot 1 Prize* = RM2 million + Jackpot 1 Snowball</p> <p>If there's more than 1 winner... The Jackpot 1 Prize is divided among all winners based on their respective buy amounts. One buy of RM2 entitles you to one share of the Jackpot 1 Prize.</p>
2	Any Special / Consolation Prize for 4D + 2 Powerball numbers	<p>Jackpot 2 Prize = Jackpot 2 + Snowball (or a guaranteed minimum of RM100,000)</p> <p>If there's more than 1 winner... The Jackpot 2 Prize is divided among all winners based on their respective buy amounts. One buy of RM2 entitles you to one share of the Jackpot 2 Prize.</p>
3	Either 1st / 2nd / 3rd Prize for 4D (no Powerball match)	RM100 for every RM2 buy^
4	Any Special / Consolation Prize for 4D (no Powerball match)	RM20 for every RM2 buy^
5	Any Powerball number drawn (no 4D match)	RM7 for every RM2 buy^

*If there are multiple winners in different Jackpot 1 categories in a draw, the prize is divided among the winners based on their respective buy amounts AND re-proportioned so that the total payout never exceeds 100% of the current Jackpot 1 amount.

Some scenarios (prize in example is RM10 million):

Scenario	Prize calculation	Total won	What it means
ONLY 1 x 1st Prize winner (100%)	100% x RM10 million	1st Prize winner wins RM10 million	All of Jackpot 1 paid out. Starts from RM2 million for next draw.
ONLY 1 x 2nd Prize winner (50%)	50% x RM10 million	2nd Prize winner wins RM5 million	Half of Jackpot 1 paid out. Starts from RM5 million for next draw.
ONLY 1 x 3rd Prize winner (25%)	25% x RM10 million	3rd Prize winner wins RM2.5 million	Quarter of Jackpot 1 paid out. Starts from RM7.5 million for next draw.
1 x 1st Prize winner (100%) AND 1 x 2nd Prize winner (50%) AND 1 x 3rd Prize winner (25%)	$\frac{100}{(100 + 50 + 25)} \times \text{RM10 million}$	1st Prize winner wins RM5.714 million	All of Jackpot 1 paid out proportionately. Starts from RM2 million for next draw.
	$\frac{50}{(100 + 50 + 25)} \times \text{RM10 million}$	2nd Prize winner wins RM2.857 million	
	$\frac{25}{(100 + 50 + 25)} \times \text{RM10 million}$	3rd Prize winner wins RM1.428 million	

^For Category 3, 4 and 5: if the total payout exceeds RM10 million in a single draw, the prize money is reduced until the total payout is less than or equal to RM10 million.

For example: there are 110,000 winning entries for Category 3 that win RM100 each.

Total payout: 110,000 x RM100 = RM11,000,000.

Adjusted downwards: RM11,000,000 / 110,000 = RM90.90.

The result is: each winning entry of RM2 will then win RM91 (rounded up) instead of the original RM100.