

Cambridge Assessment International Education

Cambridge International General Certificate of Secondary Education

CANDIDATE NAME						
CENTRE NUMBER				CANDIDATE NUMBER		

493277863

PHYSICAL EDUCATION

0413/13

Paper 1 Theory

May/June 2019

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.

Answer all questions.

Electronic calculators may be used.

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

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

The total mark for this paper is 100.

This document consists of 17 printed pages and 3 blank pages.

	2	
1	State two different joint types found in the human skeleton.	
	1	
	2	[2
2	The sports development pyramid has four levels.	
	Photograph A shows an introductory Physical Education lesson in basketball and photograph shows a local club playing a competitive match.	h E
	A B	
	(a) Identify the level of the sports development pyramid shown in each photograph.	
	A	

A

B[2]

(b)	Describe characteristics of the following levels of the sports development pyramid:
	elite level
	participation level.
	[6]
(c)	Suggest ${f two}$ strategies, other than Physical Education lessons, that schools may use to increase participation in physical activity.
	1
	2
	[2]
	[Total: 10]

		e two requirements for good social health and well-being.
2		
(a) F	Flex	tion occurs as the knee is bent.
[Des	cribe, naming the agonist and antagonist, how this movement occurs.
â	ago	nist
á	anta	agonist
C	des	cription
(b) ((i)	Describe the role of tendons.
(i	ii)	Describe two possible causes of a tendon injury during a physical activity.
		1
		2
(ii	ii)	The RICE treatment method is used to treat tendon injuries.
		Suggest a different reason for using each of the following components of the RI treatment method:
		ice
		compression.
		Compression.

[Total: 8]

(a)	An equation for aerobic respiration is shown.
	glucose + $\mathbf{A} \rightarrow \mathbf{B}$ + water
	Name the substances represented by A and B .
	A
	В
(b)	Describe how and where glucose is stored in the body.
	[2]
(c)	Describe, using two physical activities, different situations when a performer is likely to change from using aerobic respiration to using anaerobic respiration.
	physical activity 1
	physical activity 2
	[2]
	[Total: 6]

5

6 The table shows the number of hours in a week that certain sports were shown on a television network

sport	skiing	basketball	cricket	tennis	rugby	football
number of hours on television	28	33	52	95	63	172

(a) Complete the bar chart using the information from the table. Complete both axes.

number of hours on television

sport

(b)	Suggest two advantages for performers of high levels of television coverage in sport.
	1
	2
	[2]
(c)	Suggest two disadvantages for the audience/spectators of increased television coverage in sport.
	1
	2
	[2]
(d)	Suggest two advantages for the host nation of a global event being shown on television.
	1
	2
	[2]

[Total: 9]

(a)	Explain, using an example of each, the difference between skill and ability.
	[3]
(b)	Name the second stage of learning and describe a characteristic of a performer at this stage.
	name of stage
	description
	[2]
(c)	Describe the differences between short-term memory and long-term memory.
(0)	Describe the differences between short term memory and long term memory.
	[2]
	[Total: 7]

7

8 (a) The diagram shows an elite gymnastics performer.

(i)	Name a component of fitness, other than strength, required by the performer diagram.	in the
		[1]
(ii)	Name and describe a recognised test for the component of fitness named in (a)(i).	
	name of test	
	description of test	
		[4]
Sug	ggest two reasons for carrying out fitness tests on an elite performer.	
1		
2		
		[2]

[Total: 7]

(b)

9 (a) The graph shows the heart rate of a performer before, during and after an intense exercise session.

(i)	Calculate the difference between the heart rate at 0 seconds and the highest heart rate
	shown on the graph.

[1 _]

(ii) Calculate the duration of the exercise.

seconds	[1]

(b)	Describe exercise.	how	Excess	Post-exercise	Oxygen	Consumption	(EPOC)	aids	recovery	after

[Total: 5]

10	Describe how two functions of the skeleton provide a benefit for a performer in a named physical activity.
	physical activity
	function 1
	benefit
	function 2
	benefit
	[4]

11 The diagram shows the heart with three structures labelled A, B and C.

(a)	Identify the structures labelled A, B and C and describe a different function of each structure	cture.
	A	
	function	
	В	
	function	
	C	
	function	
		[6]
(b)	Describe the long-term effects of regular exercise on the heart.	

12 The diagram shows athletes competing in a sprint race.

(a)	Describe two exercises that an athlete could use as part of a warm up. Suggest a different physiological benefit of each exercise.	erent
	exercise 1	
	benefit	
	exercise 2	
	benefit	
		[4]
(b)	Suggest two psychological benefits an athlete could gain from a warm up.	
	1	
	2	
		[2]
		ĽŽ.

[Total: 6]

			14		
13	(a)	Define the term VO_2 max.			
					[1]
	(b)	The diagrams show perforn	ners in three different athletic	c activities.	
		sprint hurdler	1500-metre runner	javelin thrower	
		Identify which one of these	the higher VO ₂ max.		
		Give two reasons why this	activity requires a high VO ₂	max.	
		activity			
		reason 1			
		reason 2			

[Total: 4]

[3]

14 (a) A basketball player has set themself the following target:

	'Score a personal best of 12 points in a game by the end of the season.'
	Explain if this target meets each of the following goal-setting principles. Give a reason for each of your answers.
	specific
	measurable
	agreed
	time-phased
	time-phased
	[4]
(b)	Suggest possible causes of anxiety when performing in physical activity.
	[3]
(c)	Receiving feedback can reduce the anxiety of a performer.
, ,	Explain three other benefits of feedback.
	1
	2
	3
	[3]

15 (a) Complete the table to show different positive and negative effects of technology on each group involved in sport.

group	positive effect	negative effect		
officials		referees are put under greater pressure to get decisions right		
the audience/spectators	different camera views / slow- motion replays allow people to develop a better understanding of the sport			
the sport/event	easier and cheaper to advertise events through social media			

		[3]
(b)	Describe two benefits that the internet and social media provide for a performer.	
	1	
	2	
		[2]
]	Total: 5]

16	(a)	Describe the function of the intercostal muscles in normal breathing.	
			[2]
	(b)	Minute ventilation increases during exercise.	
		Define the term <i>minute ventilation</i> and describe two benefits of an increased min ventilation during exercise.	nute
		definition	
		benefit 1	
		benefit 2	
			[3]
	(c)	Describe the changes, if any, in each of the following breathing volumes during exercise:	
		residual volume	
		tidal volume.	
			[2]

[Total: 7]

BLANK PAGE

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.

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

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