

Cambridge International Examinations

Cambridge International General Certificate of Secondary Education

PHYSICAL EDIL	CATION		0413/11
CENTRE NUMBER		CANDIDATE NUMBER	
CANDIDATE NAME			

Paper 1

October/November 2015

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 an HB pencil for any diagrams or graphs.

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

DO **NOT** WRITE IN ANY BARCODES.

Section A

Answer all questions in this section.

Write your answers in the spaces provided on the Question Paper.

Section B

Answer all questions in this section.

Write your answers in the spaces provided on the Question Paper.

Electronic calculators may be used.

You may lose marks if you do not show your working or if you do not use appropriate units.

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.

Section A

Answer **all** the questions in the spaces provided.

1	Give one type of motivation.
2	Explain how someone would achieve a good level of health and fitness.
	[1]
3	Give one example of a global sporting event.
4	Give one function of the skeleton.
5	Describe one benefit of a cool down after exercise.
	[1]
6	Give one role that a volunteer could have in a local sports club.
7	Give two different sporting examples where agility would be of benefit to a performer.
	Example 1
	Example 2[2]

© UCLES 2015 0413/11/O/N/15

8	Define the term stroke volume and describe a benefit to an athlete when it improves.	
	Stroke volume	
	Benefit	
		[2]
9	Give three benefits that people who are unemployed can gain from participating in sport.	
	Benefit 1	
	Benefit 2	
	Benefit 3	
		[3]
10	Describe three key differences between aerobic and anaerobic respiration.	
	Difference 1	
	Difference 2	
	Difference 3	
		[3]

11	Using examples from four different sports, give instances when visualisation can help a performer prepare for the activity or an aspect of the activity.
	Example 1
	Example 2
	Example 3
	Example 4
	[4]
	[Total: 20]

Section B

Answer **all** the questions in the spaces provided.

Unit 1 Factors affecting performance

ים	(-)	Give an example of	
		Open skill	
		Closed skill	[2
	(b)	Locate one type o synovial joint.	f synovial joint and describe the functions of two named components of a
		Location	
		Component	
		Function	
		Component	
		Function	
	(c)		below that describes the main movement that the named muscles make.
	(c)	Complete the table	e below that describes the main movement that the named muscles make.
	(c)	Complete the table	below that describes the main movement that the named muscles make. Movement
	(c)	Complete the table	e below that describes the main movement that the named muscles make.
	(c)	Complete the table	below that describes the main movement that the named muscles make. Movement
	(c)	Complete the table	below that describes the main movement that the named muscles make. Movement Bends the arm at the elbow
	(c)	Muscle Biceps	Movement Bends the arm at the elbow
	(c)	Muscle Biceps	Movement Bends the arm at the elbow
	(c)	Muscle Biceps	Movement Bends the arm at the elbow
	(c)	Muscle Biceps Quadriceps	Movement Bends the arm at the elbow
	(c)	Muscle Biceps Quadriceps	Movement Bends the arm at the elbow
	(c)	Muscle Biceps Quadriceps	Movement Bends the arm at the elbow
	(c)	Muscle Biceps Quadriceps Gastrocnemius	Movement Bends the arm at the elbow

(d)	Give	e three reasons why a sports performer might take a banned performance enhancing drug.
	1	
	2	
	3	
		[3]
(e)	Mos	st performers' physiques are a mixture of body types.
	(i)	Name a sport that would suit a performer with an ectomorph / mesomorph body type.
		[1]
	(ii)	In the named sport, describe how this body type would enable the performer to play well.
	(,	
		[3]
(f)	Des	scribe the immediate effects of exercise on the circulatory system.
		[5]

Describe a method you would use to measure five of the components of health related fitness.
Component 1
Method
Component 2
Method
Component 3
Method
Component 4
Method
Component 5
Method
[5]
[]

Unit 2 Health, safety and training

B2	(a)	Explain two benefits of using ice as part of first aid treatment.
		1
		2
		[2]
	(b)	Describe the negative physical effects on a performer who becomes overweight.
		[2]
	(c)	Give three safety considerations that should be taken into account when organising a contact sport competition.
		1
		2
		3
		[3]

© UCLES 2015 0413/11/O/N/15

Principle 2					
Principle 3					
		,			
Principle 1					
		,			
	e signs that a	coach would se	ee if an athlete o	vertrains.	
Describe the					
Describe the					

(f) (i	i)	Describe two features of circuit training.
		Feature 1
		Feature 2
		[2]
(ii	i)	Describe the advantages of using circuit training as part of a fitness programme.
		[3]
		[Total: 20]

© UCLES 2015 0413/11/O/N/15

Unit 3 Reasons and opportunities for participation in physical activity

В3	(a)	Give two aims that a local sports club may have.
		1
		2
		[2]
	(b)	Describe three factors that would need to be taken into account when planning to build a new sports centre.
		1
		2
		3
		[3]
	(c)	Describe the possible negative effects on a performer of high levels of media coverage.
		[5]

Describe ways that a sports centre could try to improve social equality in sport.
[5]
[Total: 15]

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.

To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced online in the Cambridge International Examinations Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cie.org.uk after the live examination series.

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.

(d)