

Cambridge International Examinations

Cambridge International General Certificate of Secondary Education

CANDIDATE NAME				
CENTRE NUMBER		CANDIDATE NUMBER		

4173221472

PHYSICAL EDUCATION

0413/11

Paper 1

October/November 2016

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	State one example of how the skeleton provides protection.
	[1
2	Give one feature of a healthy lifestyle.
	[1
3	Suggest one reason for the growth in leisure activities.
	[1
4	Provide one reason why knowledge of results is an important type of feedback.
	[1
5	Name one source of protein.
6	Explain how television can improve the understanding of how a sport is played.
	[1
7	State two components of health related fitness.
	[2
8	Suggest one cause of a performer becoming winded and one treatment that could be applied to aid recovery.
	[

	r this.					
		,				
Describe t	hree ways th	nat the body	controls tem	perature.		
Describe t	wo effects or	n a performe	er of each of	the following c	drugs.	
		•		J	ŭ	
tobacco						
tobacco						
tobacco						
tobacco						

Section B

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

Unit 1 Factors affecting performance

12	(a)	State the location of the deltoid muscle and describe a movement that it creates. location
		movement
	(b)	Name one body type and describe three different benefits it provides in a named sport.
		body type
		sport
		benefits
		[3
	(c)	Describe the features of effective feedback.

(d) Complete the table below, which shows the physical benefits an athlete would hope to gain by taking a banned illegal substance.

Type of drug	Intended benefit
Anabolic steroids	Builds and repairs muscle and helps recovery from training.
Beta blockers	
	Loses weight and flushes out traces of other banned substances.
Narcotic analgesics	

	[3]
(e)	Name four components of skill related fitness and, using a named activity, describe the benefits of each to a performer in that sport.
	activity
	component 1
	component 2
	component 3
	component 4
	[4]

(f) The table below shows the distribution of muscle fibres in an athlete's muscles and the type of activity they are involved in.

Activity	Slow twitch %	Fast twitch %
Sprinter	24	76
Distance runner	79	21
Shot putter	38	62
Canoeist	71	29

Using examples from each activity, explain how the distribution of muscle fibre in each activity benefits the performer.

sprinter	
distance runner	
shot putter	
canoeist	
	F 4 1

(g)	Describe the effects on a performer when a coach sets inappropriate SMARTER goals.
	[6]
	[Total: 25]

Unit 2 Health, safety and training

13	(a)	Describe the types of exercises that might form part of a plyometric training session.
		[2]
	(b)	Describe the benefit of fibre in a balanced diet and name a food source that provides fibre.
		[2]
	(c)	Give three examples of how a teacher provides a safe environment for students to participate in physical education lessons.
		[3]

(d) Complete the table below, which shows injuries that can occur when playing sport.

Injury	How it happens	Signs / symptoms	Treatment
Cramp	Muscle fibres fail to relax. Blood supply to the muscle is cut off.	Pain in the muscle.	Stretch the muscle. Massage.
Concussion		May become unconscious. Confused, stares and suffers memory loss. Feels sick and dizzy.	
Hypothermia	Body becomes too cold to function.		
Torn muscle			Rest athlete. Apply ice to the area. Apply compression to the area. Elevate and support limb.
Heat exhaustion		Pale, grey, clammy skin. Weak, rapid pulse. Weak and dizzy feeling.	

(e)	Describe the effects of over-training on an athlete.
	[4]
(f)	Explain why exercise is an important part of a healthy lifestyle.
	[5]
	[Total: 20]

Unit 3 Reasons and opportunities for participation in physical activity

14	(a)	Describe two roles the secretary of a local sports club would undertake.
		[2]
	(b)	Describe some of the possible negative effects to a country hosting a global sporting event.
		[3]
	(c)	Describe the negative effects for a performer of being sponsored.
		[4]

(d)	Describe how a sports centre can attempt to encourage social integration through involvement in sport.
	[6]
	[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.