

Cambridge IGCSE[™]

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

0676294267

PHYSICAL EDUCATION

0413/11

Paper 1 Theory

October/November 2020

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 20 pages. Blank pages are indicated.

1	Stat	te two muscle fibre types.
	2	[2]
2	(a)	Name a global sporting event.
		[1]
	(b)	Describe the advantages of being the host nation of a global event.
		[5]
		[Total: 6]

3

(a)	Des	scribe examples of mechanical guidance in two different physical activities.	
	phy	sical activity 1	
	exa	mple 1	
	phy	sical activity 2	
		mple 2	
			[2]
(b)	(i)	Identify the first stage and the final stage of learning.	
		first stage	
		final stage	
			[2]
	(ii)	Suggest how the way a coach gives feedback may differ between performers in the fi stage of learning and performers in the final stage of learning.	rst
	/:::\		[3]
	(iii)	State how intrinsic feedback benefits a performer in the final stage of learning.	
			[1]
		[Total:	8]

4 (a) The diagrams show a basketball player at different stages of shooting.


(i)	State the type of movement that occurs from diagram A to diagram B at each of the following joints:
	shoulder joint
	elbow joint.
(ii)	Describe the antagonistic muscle action that creates the type of movement occurring at the elbow joint from diagram A to diagram B .
	[4]

(b) (i)	Name the type of synovial joint at each of the following:
	shoulder joint
	elbow joint[2]
	[2]
(ii)	Name three components of a synovial joint and describe a different function of each component.
	component 1
	function
	component 2
	function
	component 3
	function


(a) The equation summarises how energy is released by aerobic respiration.

5

Name substances A and B. A		A + oxygen → B + water
B		Name substances A and B .
(b) Name one physical activity that uses mainly aerobic respiration and one physical activity that uses mainly anaerobic respiration. Give two justifications for each physical activity. mainly aerobic respiration physical activity justification 1 mainly anaerobic respiration physical activity justification 1 justification 1 justification 2		A
(b) Name one physical activity that uses mainly aerobic respiration and one physical activity that uses mainly anaerobic respiration. Give two justifications for each physical activity. mainly aerobic respiration physical activity		
uses mainly anaerobic respiration. Give two justifications for each physical activity. mainly aerobic respiration physical activity justification 1 mainly anaerobic respiration physical activity justification 2 mainly anaerobic respiration physical activity justification 1 justification 2		[2]
physical activity justification 1 mainly anaerobic respiration physical activity justification 1 justification 2	(b)	
justification 1		mainly aerobic respiration
justification 2		physical activity
justification 2 mainly anaerobic respiration physical activity justification 1 justification 2		justification 1
mainly anaerobic respiration physical activity justification 1 justification 2		
mainly anaerobic respiration physical activity justification 1 justification 2		justification 2
physical activity		
justification 1		mainly anaerobic respiration
justification 2		physical activity
justification 2		justification 1
		justification 2
[4]		[4]
[Total: 6]		

BLANK PAGE

6 (a) The photograph shows a table tennis player.


(i)	Describe how each of the following stages of information processing affect the movements made by the player:
	input
	decision making
	feedback.
	[3]
	L .

(ii	ii)	Explain the concept of the single-channel hypothesis and how it might affe tennis player.	ct the table
			[2]
(b) D	Des	cribe two differences between short-term memory and long-term memory.	
1	١		
2	2		
			[2]
			[Total: 7]
Descr their fa		e three ways the recreational activities a young person takes part in may be in illy.	fluenced by
1			
2			
3			
			[3]

7

8 The table shows a training session for a performer trying to improve their fitness.

training session
warm up, followed by:
1 minute of jogging on the spot
1 minute of wall push-ups
1 minute of jumping jacks
1 minute of shuttle runs
1 minute of static cycling
1 minute of sit-ups
1 minute of leg raises
1 minute of walking lunges
1 minute of skipping with a rope
1 minute of rest then repeat the exercises
then cool down
Complete the training session once per week for 3 weeks.

(a)	Identify the training method shown in the table.
	[1]
(b)	Suggest two reasons why this training method should benefit a performer trying to improve their fitness.
	1
	2
	[2]


(c)	Describe how three named principles of overload could be applied to the training program shown.	nme
	principle 1	
	application	
	principle 2	
	application	
	principle 3	
	application	
		 [6]
(d)	State three dangers of overtraining for the performer.	
	1	
	2	
	3	 [3]


[Total: 12]

(a)	Describe the role of each of the following structures in the pathway of blood through the heart:
	vena cava
	pulmonary vein
	aorta
	pulmonary artery
	[4]
(b)	Describe two long-term effects of exercise on the heart.
	1
	2
	[2]

[Total: 6]

10 (a) The diagram shows a sprinter at the start of a race.


[1]

[Total: 8]

11	Tendon injuries can occur when participating in physical activities.					
	(a)	Describe one function of a tendon.				
		[1]				
	(b)	Describe two possible causes of a tendon injury during physical activity.				
		1				
		2				
		[2]				
	(c)	The RICE method of treatment is often used to treat tendon injuries.				
		Describe a different benefit that each of the following parts of the RICE method provides:				
		rest				
		ice				
		compression.				
		[3]				
		[Total: 6]				

12 Complete the table to show different types of prohibited performance-enhancing drug (PED) and a different benefit of each type of PED on performance for each physical activity.

physical activity	type of PED	benefit on performance
shot put		
golf		
sprinting		

[6]

(b)	physical activities.								
		activity		ctive		e runner		putter	
		gender	male	female	male	female	male	female	
		VO ₂ max /ml per kg per minute	56.0	40.4	76.5	68.0	56.0	41.0	
	(i)	Identify the individual with the highest VO ₂ max. individual's gender							
		individual's activity							
	(ii)	Suggest one reason why the inactive individuals and the shot putters have sim VO_2 max levels.							
(c)	Sta	te three facto	rs, other t	nan gender	, that affec	ct VO ₂ max	levels.		
	1								

[Total: 7]

14	(a)	Describe, from a named physical activity, examples of each of the following characteristics of a skilled performance.
		physical activity
		fluent
		consistent
		accurate
		goal-directed
		[4]
	(b)	Describe an example of an open skill and an example of a closed skill in a named physical activity.
		physical activity
		open skill
		closed skill
		[2]

15	SMARTER goals should be measurable.				
	(a)	Name two other goal-setting principles.			
		1			
		2	 [2]		
	(b)	Give an example of a measurable goal in a named physical activity.			
		physical activity			
		example			
			 [1]		

[Total: 3]

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.