
MEMO PAPER 2 (2013)MEMO PAPER 2 (2013)MEMO PAPER 2 (2013)MEMO PAPER 2 (2013)

1.1.11.1.11.1.11.1.1

PercentagePercentagePercentagePercentage Frequency Cumulative
frequency

4030 <≤ x 4 4
5040 <≤ x 3 7
6050 <≤ x 6 13
7060 <≤ x 7 20
8070 <≤ x 3 23
9080 <≤ x 2 25

1.1.21.1.21.1.21.1.2

1.1.31.1.31.1.31.1.3

52,57
_

=Σ=
n

f
x

��������

��������

 (4)(4)(4)(4)

������������

 (3)(3)(3)(3)

�������� (2)(2)(2)(2)

MEMO PAPER 2 (2013)MEMO PAPER 2 (2013)MEMO PAPER 2 (2013)MEMO PAPER 2 (2013)

1.1.41.1.41.1.41.1.4

283.14=σ

237,43

803,71
_

_

=−

=+

σ

σ

x

x

Number of students within one stanNumber of students within one stanNumber of students within one stanNumber of students within one standard deviation of the dard deviation of the dard deviation of the dard deviation of the

mean: 15mean: 15mean: 15mean: 15

1.21.21.21.2

����

����

���� ((((3)3)3)3)

��������������������

 (5)(5)(5)(5)

 [17][17][17][17]

MEMO PAPER 2 (2013)MEMO PAPER 2 (2013)MEMO PAPER 2 (2013)MEMO PAPER 2 (2013)

2.12.12.12.1

2.22.22.22.2 Negative correlation Negative correlation Negative correlation Negative correlation

2.3.12.3.12.3.12.3.1 45454545----year oldsyear oldsyear oldsyear olds = 250 = 250 = 250 = 250

2.3.2 552.3.2 552.3.2 552.3.2 55----year olds = 149year olds = 149year olds = 149year olds = 149

��������

�������� (4)(4)(4)(4)

����

���� (2)(2)(2)(2)

����

���� (2)(2)(2)(2)

MEMO PAPER 2 (2013)MEMO PAPER 2 (2013)MEMO PAPER 2 (2013)MEMO PAPER 2 (2013)

 [8] [8] [8] [8]

3.1 3.1 3.1 3.1

2

1

4

2

13

46 ==
+
−=ABm

3.23.23.23.2

)
2

7
;

2

7
()

2

16
;

2

43
();(=++=yxM

3.33.33.33.3

8

17
2

1

2

7

=
+−=

+−=

x

x

x

3

47
2

4

2

7

=
+=

+=

y

y

y

)3;8(C∴

3.43.43.43.4

2

1

4

2

48

13 ==
−
−=CDm OR OR OR OR

2

1== ABCD mm

°==

=

− 57.26)5,0(tan

2

1
tan

1θ

σ

�������� (2)(2)(2)(2)

�������� (2)(2)(2)(2)

��������

�������� (4)(4)(4)(4)

����

����

���� (3)(3)(3)(3)

 [11] [11] [11] [11]

MEMO PAPER 2 (2013)MEMO PAPER 2 (2013)MEMO PAPER 2 (2013)MEMO PAPER 2 (2013)

4.1.14.1.14.1.14.1.1

)2;1(

16)2()1(

4111)44()12(

01142

22

22

22

P

yx

yyxx

yyxx

=−+−
++=+−++−

=−−+−

)2;5(

9)2()5(

42520)44()2510(

20410

22

22

22

Q

yx

yyxx

yyxx

=−+−
++−=+−++−

−=−+−

4.1.24.1.24.1.24.1.2

rRPQ

PQ

PQ

PQ

rR

r

R

+<

=
=

−+−=

=+
=
=

4

16

)22()51(

7

3

4

2

222

 ∴TwoTwoTwoTwo points of intersections points of intersections points of intersections points of intersections

4.2.14.2.14.2.14.2.1

xy

OATangent

y

OBTangent

3

4

:

0

:

=

=

4.2.24.2.24.2.24.2.2

2

25

)6(
4

3
8

4

3
4

3

=

+−=

+−=

−=

c

c

cxy

mMN

����

����

����

���� (4)(4)(4)(4)

����

����

����

���� (4)(4)(4)(4)

����

���� (2)(2)(2)(2)

����

����

MEMO PAPER 2 (2013)MEMO PAPER 2 (2013)MEMO PAPER 2 (2013)MEMO PAPER 2 (2013)

05034

5034
2

25

4

3

=−+
+−=

+−=

xy

xy

xy

4.2.34.2.34.2.34.2.3

)0;10(

10

100

86

)0;(

2

222

22

P

x

x

x

ONOP

ONOP

xP

∴
=

=
+=

=
=

4.2.44.2.44.2.44.2.4

)5;10(

5

204

050)10(3)(4

05034

);10(

M

b

b

b

xy

bM

∴
=

=
=−+

=−+

4.2.54.2.54.2.54.2.5

25)5()10(

5
22 =−+−

==
yx

rMP

����

���� (4)(4)(4)(4)

����

����

���� (3)(3)(3)(3)

����

���� (2)(2)(2)(2)

�������� (2)(2)(2)(2)

 [21][21][21][21]

5.15.15.15.1
)8;3(−A

5.25.25.25.2

)3;3()
2

82
;

2

33
();(−=+−−−=yxM

5.35.35.35.3

 25)3()3(22 =−++ yx

5.45.45.45.4

�������� (2)(2)(2)(2)

�������� (2)(2)(2)(2)

������������ (3)(3)(3)(3)

MEMO PAPER 2 (2013)MEMO PAPER 2 (2013)MEMO PAPER 2 (2013)MEMO PAPER 2 (2013)

)0;7(

1

7

0)1)(7(

076

25996

25)30()3(

)0;(

2

2

22

−∴
=

−=
=−+

=−+

=+++
=−++

C

x

x

xx

xx

xx

x

xC

5.55.55.55.5

°=∴

−=×

−=−=
+−
−−=

=
−
−=

+−
−=

90

1
2

1

4

2

73

02

2
4

8

37

80

^

BCA

mm

m

m

BCAC

BC

AC

����

����

���� (3)(3)(3)(3)

����

����

���� (3)(3)(3)(3)

 [13] [13] [13] [13]

6.1.16.1.16.1.16.1.1

α
α

α

α
α

α

sin

cos2
tan

2
:

cos1

2sin

tan

2
2

=

−
=

LHS

α
α

α
αα

α
α

sin

cos2
sin

cossin2
cos1

2sin
:

2

2

=

=

−
RHS

 RHSLHS =∴

6.1.26.1.26.1.26.1.2

 AAA 3sin4sin33sin −=

��������

�������� (4)(4)(4)(4)

MEMO PAPER 2 (2013)MEMO PAPER 2 (2013)MEMO PAPER 2 (2013)MEMO PAPER 2 (2013)

RHS

AA

AAA

AAA

AAA

AAAAA

AAAAA

AAAA

AA

ALHS

=
−=

−−=
−−=

−=
−+=

−+=
+=

+=

3

3

2

2

22

2

sin4sin3

sinsin4sin4

sin)sin1(sin4

sincossin4

sinsincos2cossin2

sin)1cos2(coscossin2

sin2coscos2sin

)2sin(

3sin:

6.2.16.2.16.2.16.2.1

2

2

21

18sin21

)18(2cos

36cos

m−=
°−=

°=
°

6.2.26.2.26.2.26.2.2

221

36cos

54sin

m−=
°=

°

6.2.36.2.36.2.36.2.3

2

2

1

18sin1

18cos

m−=

°−=

°

6.2.46.2.46.2.46.2.4

21

18cos

72sin

m−=

°=
°

6.3.16.3.16.3.16.3.1

1
4

1
4

)
2

1
()4(

)30(sin16

)150(sin16

2

1
4

2

1
2

30sin460cos

30sin4300cos

=

⋅=

⋅=

°⋅=

°⋅

×

°°

°°

����

����

����

���� (4)(4)(4)(4)

����
����

���� (3)(3)(3)(3)

����

���� (2)(2)(2)(2)

��������

���� (3)(3)(3)(3)

����

���� (2)(2)(2)(2)

��������

��������

���� (5)(5)(5)(5)

MEMO PAPER 2 (2013)MEMO PAPER 2 (2013)MEMO PAPER 2 (2013)MEMO PAPER 2 (2013)

6.3.26.3.26.3.26.3.2

3

2
32

332
32

3

2

3

3

1

3

1
)

2

1
(3)3

3

2
(

2

1
60tan

1
60cos3)60tan

60tan

2
(60cos

)60tan(

1
420cos3)240tan

120tan

2
(240cos

=

++−=

++−=

−−−−=

°
−⋅°−°−

°−
−°−=

°−
⋅°−°−

°
−°

6.4.16.4.16.4.16.4.1

°+°=∴
−°=

°<=
−=
=−

−°=−

180.57,116

..43494,63180:2

..43494,63Re

2tan

cos2sin

)360cos(
2

)sin(

k

ference
nd

β
β

β
ββ

ββ

6.4.26.4.26.4.26.4.2

°−=−=
°==
°==

°+°=

43.63:1

57,296:1

57,116:0

180.57,116

β
β
β

β

k

k

k

k

����������������

������������

����
 (8)(8)(8)(8)

������������

����

���� (5)(5)(5)(5)

����

����

���� (3)(3)(3)(3)

 [39] [39] [39] [39]

7.17.17.17.1

^^

2180 AC −°=

7.27.27.27.2

�������� (2)(2)(2)(2)

MEMO PAPER 2 (2013)MEMO PAPER 2 (2013)MEMO PAPER 2 (2013)MEMO PAPER 2 (2013)

AbAB
A

AAb
AB

A

Ab
AB

BA
A

bA
AB

B

b

C

AB

cos2
sin

cossin2.
sin

2sin.

;
sin

).2180sin(
sinsin

^^

=

=

=

=−°=

=

7.37.37.37.3

AbABCArea

AbbABCArea

ba

2sin
2

1

)2180sin(..
2

1

2=∆

−°=∆

=

����

����

����

���� (4)(4)(4)(4)

����

��������

���� (4)(4)(4)(4)

 [10] [10] [10] [10]

8.1.18.1.18.1.18.1.1
 2=a

8.1.28.1.28.1.28.1.2

3)120(

2

3
2)120(

60sin2)120(

120sin2)120(

=°

×=°

°=°
°=°

f

f

f

f

 3=∴b

8.1.38.1.38.1.38.1.3

)3;240(−°B

8.1.48.1.48.1.48.1.4
)360;270()90;0(°°∪°°∈x

8.1.58.1.58.1.58.1.5
 °= 360Period

8.1.68.1.68.1.68.1.6
 2=Amplitude

8.28.28.28.2

���� (1)(1)(1)(1)

����

���� (2)(2)(2)(2)

�������� (2)(2)(2)(2)

�������� (2)(2)(2)(2)

�������� (2)(2)(2)(2)

���� (1)(1)(1)(1)

MEMO PAPER 2 (2013)MEMO PAPER 2 (2013)MEMO PAPER 2 (2013)MEMO PAPER 2 (2013)

������������

������������ (6)(6)(6)(6)

 [16] [16] [16] [16]

9.19.19.19.1

)57,3;06,2()';'(

57,3'

)44cos(4)44sin('

)44cos(4)44sin(1'

06,2'

44sin444cos'

)44sin(4)44cos(1'

)cossin;sincos()';'(

=∴

=
°+°=

°−+°−−=

=
°+°−=

°−−°−−=
+−=

yx

y

y

y

x

x

x

AyAxAyAxyx

9.2.19.2.19.2.19.2.1

)6;7(

)3;3(

Q

S −−

9.2.29.2.29.2.29.2.2

)3;3('

)1;3('

)7;6('

)3;6('

−

−
−

S

R

Q

P

9.2.39.2.39.2.39.2.3

����

����

����

����

���� (5) (5) (5) (5)

����

���� (2)(2)(2)(2)

����

����

����

���� (4)(4)(4)(4)

MEMO PAPER 2 (2013)MEMO PAPER 2 (2013)MEMO PAPER 2 (2013)MEMO PAPER 2 (2013)

unitsQP

QP

QP

4''

16''

)37()66('' 22

=
=

−++−=

9.2.49.2.49.2.49.2.4

2

2

324936

9:1

:1

:

unitsArea

k

Ratio

=×=

�������� (2)(2)(2)(2)

�������� (2)(2)(2)(2)

 [15] [15] [15] [15]

TOTAL: 150TOTAL: 150TOTAL: 150TOTAL: 150

