

Cambridge IGCSE[™]

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

7 8 6 8 6 6 8 4 1 4

PHYSICAL EDUCATION

0413/11

Paper 1 Theory

May/June 2022

1 hour 45 minutes

You must answer on the question paper.

No additional materials are needed.

INSTRUCTIONS

- Answer all questions.
- Use a black or dark blue pen. You may use an HB pencil for any diagrams or graphs.
- Write your name, centre number and candidate number in the boxes at the top of the page.
- Write your answer to each question in the space provided.
- Do not use an erasable pen or correction fluid.
- Do not write on any bar codes.
- You may use a calculator.
- You should show all your working and use appropriate units.

INFORMATION

- The total mark for this paper is 100.
- The number of marks for each question or part question is shown in brackets [].

This document has 16 pages.

1	Flexion and extension are two types of movement possible at the shoulder.	
	Identify two other types of movement that can take place at the shoulder.	
	1	
	2	
		[2]

2 The photograph shows a long jumper.

Power and balance are needed to perform a good long jump.

jumper.	
component of fitness 1	
benefit to performance	
component of fitness 2	
benefit to performance	
[-	4]

(a) Describe how two other named components of fitness benefit the performance of a long

(b)	Describe how to carry out a named fitness test to measure power.
	name of fitness test
	description
	[4]
	נדן
(c)	A coach may carry out a range of fitness tests to assess the strengths and weaknesses of a performer.
	Describe two other reasons why a coach may carry out a range of fitness tests with a performer.
	1
	2
	[2]
	[Total: 10]

[lotal: 10]

3 The diagram shows a performer completing a squat exercise.

(a) Describe the different named types of muscle contraction that take place in the quadriceps group during the following movements:

flexion at the knee from position A to B
type of contraction
description
extension at the knee from position B to C .
type of contraction
description
[4]

(b) The table shows the average percentage of fast twitch muscle fibres and the average percentage of slow twitch muscle fibres for groups of performers from three different physical activities.

group of performers	average percentage of fast twitch muscle fibres	average percentage of slow twitch muscle fibres
X	45	55
Y	30	70
Z	65	35

	(1	
	(ii) Describe how most energy is released during a 100 m sprint race.
		[2]
	(iii	fibres and fast twitch muscle fibres.
		[1] [Total: 8]
4	1 	escribe two ways that the media may have a positive effect on female participation in hysical activities.
	 (b) S	[2] uggest barriers, other than those related to the media, that may have negatively affected emale participation in physical activities.
		[3]
		[Total: 5]

5	(a)	(i)	Define cardiac output.
			[1]
		(ii)	Calculate the cardiac output for a performer who has a resting heart rate of 72 beats per minute and a stroke volume of 75 ml.
			Your answer must include a correct unit of measure.
			cardiac output
			unit of measure[2]

(b) Complete the table to explain how **two** named factors can affect how quickly a performer can recover after an intense period of exercise.

factor	explanation		

[4]

[Total: 7]

6 The diagram shows a performer throwing a javelin.

(a)		cribe two strategies, other than a warm up and cool down, that may reduce the risk and erity of injury when throwing a javelin.
	1	
	2	
		[2]
(b)	(i)	Suggest two common injuries to the elbow or shoulder that could result from throwing the javelin.
		injury 1
		injury 2
		[2]
	(ii)	The RICE method is used to treat some injuries.
		Describe a different benefit of using each of the following parts of the RICE method to treat an injury.
		ice
		elevation
		[2]

7 The diagram shows a human skeleton.

- (a) Identify the following bones by writing the appropriate letter A, B, C or D in each box.
 - A tarsals
 - **B** sternum C femur

D patella

(b) (i) Complete the table to classify each named bone.

name of bone	classification of bone
tarsals	
sternum	
femur	

[3]

[4]

		(ii)	Describe three different functions of the skeleton. function 1
			TUTICUOTI T
			function 2
			function 3
			[3]
			[Total: 10]
8	One	e cha	racteristic of a skilled performance is that it is aesthetically pleasing.
	(a)		scribe, using examples from a named physical activity, two other characteristics of a ed performance.
		phy	sical activity
		cha	racteristic 1
		exa	mple
		cha	racteristic 2
		exa	mple
			[4]
	(b)		tify, using three examples from a named physical activity, why passing a ball in a team ne can be classified as an open skill.
		phy	sical activity
		1	
		3	
			[3]

9 (a) Complete the flow diagram to show the pathway of air into the body.

mouth/nasal passage
bronchi

of each of the following when breathing

Describe a different function of each of the following when breathing in at rest.	
diaphragm	
intercostal muscles	
	[2
Describe three named breathing volumes.	
breathing volume 1	
description	
breathing volume 2	
description	
breathing volume 3	
description	
	diaphragmintercostal muscles

[Total: 11]

[6]

[3]

10	(a)	Identify a different type of guidance that would be most appropriate for a performer at following stages of learning. Justify each choice.	t the
		cognitive stage of learning	
		type of guidance	
		justification	
		autonomous stage of learning	
		type of guidance	
		justification	
			[4]
	(b)	Explain three reasons why feedback is important for a performer.	
		1	
		2	
		3	
			[3]

[Total: 7]

11 The movement in the diagram from position **A** to position **B** shows the upward phase of a bicep curl.

(a)	identify the class of lever used in the upward phase of a bicep curi.	
		[1]

(b) The diagram shows the three components of a lever in the upward phase of a bicep curl.

Identify the three components of this class of lever.

P
Q
R

[3]

[Total: 4]

12	(a)	Describe the function of the following nutrients.
		fat
		protein
		water
		[3]
	(b)	Explain why energy balance must be suitable for a performer.
		[2]
		[Total: 5]
13		gest a physical activity usually associated with a performer with an introvert personality type. tify your choice.
	phy	sical activity
	just	ification
		[2]
		<u></u> -

14 The photograph shows a group of long-distance runners who may have used continuous training in preparation for their event.

(a)	Describe two advantages for the runners of using this method of training.
	1
	2
	ro
	[2
(b)	Describe, using examples, how the following principles of overload could be applied to a long-distance runner using continuous training.
	intensity
	time
	[2
(c)	Describe two short-term effects of exercise and two long-term effects of exercise.
	short-term effects of exercise
	1
	2

		long-term effects of exercise 1
		2
		[4] [Total: 8]
15	The	diagram shows a tennis player hitting a ball.
	(a)	Describe how the following stages of a basic information processing model can be applied to hitting a ball in tennis.
		input
		decision-making
		[2]
	(b)	Describe two characteristics of short-term memory.
		1
		2

[Total: 4] [Turn over

.....[2]

16 Red blood cells are a component of blood.

Identify two other components of blood and describe the function of each component.
component 1
function
component 2
function
[4]

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