

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS International General Certificate of Secondary Education

CANDIDATE NAME					
CENTRE NUMBER		CANDIDAT NUMBER	E		

0 4 8 1 8 1 2 6 9 8

PHYSICAL EDUCATION

0413/13

Paper 1

October/November 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 11 printed pages and 1 blank page.

DC (NH) 64500/3 © UCLES 2013

[Turn over

Section A

For Examiner's Use

Answer all the questions in this section.

1	What does the letter "E" represent in the RICE treatment of a sporting injury?	[1]
2	Give one benefit of regular exercise.	
3	Why is it important to warm up before performing an activity?	[1]
4	In addition to radio give another form of media which informs people about sport.	
5	In addition to providing energy give another reason for the need for food.	
6	There are certain processes in developing skills. Describe, with examples the importance of decision making.	
		[2]

[2]
[2]
ì
[2]
[—]
[2]
[2]

For Examiner's Use	Describe why the principle of <i>progression</i> is important in a training programme.	12
	[3]	
	[Total: 20]	

Section B

Answer all the questions in this section.

For Examiner's Use

Factors affecting performance

(b)	(i)	Complete the missing link in the processing model' for learning a ne		w showing the 'simple informa'	tion [1]
		Input	→	Decision making	
			,	•	
				Output	
	(ii)	How does this link influence the lea	arning of a s	kill?	
					.[1]
(c)		cribe the movement performed by t in a sporting activity.	he <i>triceps</i> m	uscles and give an example of the	neir

(d)	(i)	State two characteristics of a <i>mesomorph</i> body composition.	For			
			Examiner's Use			
			030			
		[2]				
	(::)					
	(ii)	Name a sporting activity for which this body type is an advantage.				
		[1]				
(0)	Evo	lain how requier eversion can develop the officionay of the circulatory and requiretory				
(e)	exp	lain how regular exercise can develop the efficiency of the circulatory and respiratory em.				
	,					
		[4]				
(£)	T I	On any art Total (40 print to mark) in the immediate processor and a second of the sec				
(f)	The	Cooper Test (12 minute run) is designed to measure a person's stamina.				
	(i)	Define what is meant by stamina.				
		[2]				
	(ii)	Describe the process involved in conducting The Cooper Test.				
	(11)	Describe the process involved in conducting the Cooper rest.				
		ICI				

(iii) The table below gives the results of a group of 16 year old pupils who took part in The Cooper Test.

For Examiner's Use

Score / Level
2200m
1800m
2650m
2050m

	Explain how this information would be useful for a coach.
	[2]
(g) (i)	Describe how a performer can control their level of anxiety before taking part in a competition.
	[3]
(ii)	Describe ways that over arousal can influence performance.
	[3]
	[Total: 25]

For Examiner's Use

Health, safety and training

D 0	(-)	
B2	(a)	Compare the <i>isotonic</i> and <i>isometric</i> methods of weight training.
		[2]
	(b)	
	(b)	Describe how a blister is caused and the treatment you would apply.
		[2]
	(c)	Activity organisers have a responsibility to ensure that activities are undertaken in a
	(-)	safe and secure environment.
		Describe three circumstances that may give cause for concern on a school playing field.
		[3]
	(d)	(i) Complete the equation to show how aerobic respiration uses oxygen to produce
		energy.
		Oxygen +
		[1]
		(ii) Describe the effects of increased aerobic respiration on the body during exercise.
		(ii) Describe the effects of increased aerobic respiration on the body during exercise.
		[2]

(Jaic	liovascular and respiratory systems?
•	••••	
•	•••••	
•		
		[4]
((i)	Protein and fibre are key parts of a balanced diet. What is the function of each of these nutrients within a balanced diet?
		protein:
		fibre:
		[2]
(i	ii)	Explain how a lack of proteins and fibre could affect performance.
		protein:
		Elawa.
		fibre:
		[4]

[Total: 20]

Reasons and opportunities for participation in physical activity

For
Examiner's
llse

ВЗ	(a)	Describe how improvements in health care have resulted in more participation in leisure activities.
		[2]
	(b)	What are the benefits to a sport in a country that plays host to a global event?
		[2]
	(c)	Describe how television can promote sport.
		[2]

(d)	Explain how campaigns and legislation help to create equal opportunities for athletes with a disability.	For Examiner's Use
	[4]	
(e)	Describe the reasons for the growth in leisure time.	
	[5]	
	[Total: 15]	

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.