

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS International General Certificate of Secondary Education

CANDIDATE NAME					
CENTRE NUMBER			ANDIDATE JMBER		

9087837651

PHYSICAL EDUCATION

0413/11

Paper 1

May/June 2013

1 Hour 45 minutes

Candidates answer on the Question Paper.

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

Write your Centre number, candidate number and name on all the work you hand in.

Write in dark blue or black pen.

You may use a soft pencil for any diagrams, graphs or rough working.

Do not use staples, paper clips, highlighters, glue or correction fluid.

DO NOT WRITE IN ANY BARCODES.

Answer all questions.

At the end of the examination, fasten all your work securely together.

The number of marks is given in brackets [] at the end of each question or part question.

This document consists of 10 printed pages and 2 blank pages.


Section A

Answer all questions in this section.

For
Examiner's
Use

Give one feature of physical well-being.
[1]
Give one example of an <i>open</i> skill.
[1]
Explain how a person's social circumstances determine the sports they take part in.
[1]
Give an example of a <i>fibrous</i> joint.
[1]
Give one benefit of vitamins and minerals in the diet of a performer.
[1]
Describe two benefits to the community when sports facilities are owned by the local authority.
[2]
Describe two negative effects on a performer from drinking alcohol.
[2]

	treatments that would be applied to a performer who has a blister.	
		[2]
Describe two	advantages for a company that sponsor an athlete.	
•••••		
Describe the of where this	role of the <i>synergist</i> when muscle movement takes place and give one exoccurs.	ample
•••••		[2]
escribe two	o long-term social benefits to a person who takes part in regular exercise.	
		[2]
Describe thre	ree ways that going to school can increase opportunities for young peo	

[Total: 20]

Section B

Answer all questions in this section.

For Examiner's Use

Factors affecting performance

В1	(a)	Des	cribe two ways that the skeleton helps a performer in a contact sport.
		1	
		2	
			[2]
	(b)	(i)	Name one type of drug that is banned by the International Olympic Committee that an athlete who is involved in a power event might choose to take.
			[4]
			[1]
		(ii)	Describe two long-term health risks of taking this drug.
			1
			2
			[2]
	(c)	(i)	Explain the benefits of a low resting heart rate for a top level endurance athlete.
			[2]
		(ii)	Describe how a measurement of a performer's heart rate could be used to monitor their fitness.
			[2]

(d)	(i)	Explain why Lactic Acid builds up in a performer's muscles.	Fo
			Examii
		[3]	
	(ii)	Describe one way in which a performer can improve their tolerance to Lactic Acid.	
		[1]	
(e)		cribe tests that could be used to measure three different components of skill related	
	fitne	9SS.	
	Con	nponent 1	
	Test		
	Con	nponent 2	
	Test		
	·····	an analy 0	
		nponent 3	
	Test		
		[6]	

[Total: 25]

(f)	A performer is fit and healthy and is performing well in training. However, they often fail to perform well in competition. Suggest reasons why the performer is unable to perform at their best.	For Examiner's Use
	[6]	

For Examiner's Use

Health, safety and fitness

B2

aitn, s	safety and fitness
(a)	Describe two ways that a person's mental well-being helps them to play sports well.
	rol
	[2]
(b)	Protein is an essential part of a weight lifter's diet. Give one source of protein and two benefits of this nutrient to a weight lifter.
	Source of Protein
	Benefit 1
	Benefit 2
	[3]
(c)	Explain the role of the Physical Education teacher in ensuring the safety of children in a games lesson that takes place outdoors.

				• • • • • • • • • • • • • • • • • • • •			
							[5]
tate and exp	lain ways to	support god	od recover	y after a de	manding c	ontinuous	training
							[6]

Reasons and opportunities for participation in physical activity

For Examiner's Use

В3	(a)	Name a country and the sport they traditionally excel in and describe two reasons why they have been able to develop a high level of excellence in that particular sport.
		Country
		Sport
		Reason 1
		Reason 2
		[2]
	(b)	Give three ways that governments can promote equality in people's access to sport.
		1
		2
		3
		[3]
	(c)	Describe how the lack of media coverage can disadvantage minority sports.
	(0)	Doodhoo now the lack of media coverage can alcadvantage minerty operto.
		[4]

(d)	Describe the reasons why a local authority might decide to build a leisure centre in a particular location.
	[6]

[Total: 15]

For Examiner's Use

BLANK PAGE

BLANK PAGE

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

University of Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.