

Mark Scheme Summer 2009

GCSE

GCSE Physical Education (1827 / 3827)

Edexcel is one of the leading examining and awarding bodies in the UK and throughout the world. We provide a wide range of qualifications including academic, vocational, occupational and specific programmes for employers.

Through a network of UK and overseas offices, Edexcel's centres receive the support they need to help them deliver their education and training programmes to learners.

For further information, please call our GCE line on 0844 576 0025, our GCSE team on 0844 576 0027, or visit our website at www.edexcel.com.

If you have any subject specific questions about the content of this Mark Scheme that require the help of a subject specialist, you may find our **Ask The Expert** email service helpful.

Ask The Expert can be accessed online at the following link:

<http://www.edexcel.com/Aboutus/contact-us/>

Alternately, you can speak directly to a subject specialist at Edexcel on our dedicated PE telephone line: 0844 5760036.

The following site has also been developed for you to ask questions and share ideas with other centres related to PE: <http://community.edexcel.com/>

Summer 2009

Publications Code UG021574

All the material in this publication is copyright
© Edexcel Ltd 2009

Contents

Paper 1: Factors affecting participation and performance

- | | | |
|----|------------------------------|----|
| 1. | 1827 paper 01 (full course) | 5 |
| 2. | 3827 paper 01 (short course) | 25 |

1827: GCSE Physical Education Paper 1

SECTION ONE

Question Number	Answer	Mark
1	a) B	(1)
	b) C	(1)
	c) D	(1)
	d) C	(1)
	e) B	(1)
	f) D	(1)
	g) B	(1)
	h) A	(1)
	i) C	(1)
	j) C	(1)
(Total 10 marks)		

TOTAL FOR SECTION ONE: 10 MARKS

Question Number	Answer	Mark
2(a)	Aesthetic Appreciation - seeing the beauty of a skilful performance/style/looks good/pleasing to the eye/equiv	(1)

Question Number	Answer	Mark
2(b)(i)	<p>SOCIAL -</p> <p>1. co-operation/work with others/teamwork</p> <p>2. make new friends/play or meet with current friends/socialise</p>	
(ii)	<p>PHYSICAL -</p> <p>3. improve/maintain performance</p> <p>4. increase/maintain fitness/improving any stated component of health-related exercise (e.g. strength etc) or skill-related fitness</p> <p>5. increase/maintain health/improving any aspect of physical health (e.g. lower resting blood pressure; increased bone density reduced cholesterol)</p> <p>6. losing weight - in future this will need qualification in relation to being overweight</p> <p>7. improve body shape</p> <p>Looks good unless linked to feels good - credit under mental benefit under point 10 (if both bits are mentioned)</p>	
(iii)	<p>MENTAL -</p> <p>8. competition/challenge/working at a higher level</p> <p>9. relieve stress</p> <p>10. increase confidence/self esteem/feel better about themselves</p> <p>11. fun / happy / enjoyment</p>	
(Total 7 marks)		(6)

Question Number	Answer	Mark
3(a)(i)	D	(1)

Question Number	Answer	Mark
3(a)(ii)	<p>If definition given first continue to mark the rest of the response.</p> <ol style="list-style-type: none"> The different performers have different fitness requirements/activities/fit enough for their sport/they all have different 'strengths'/equiv No way to tell or measure from a picture whether they are able to meet these demands <p>If incorrect answer in 3 (a)(i) no credit for 3 (a)(ii). Points can be made in any order. No credit for stating definition of fitness.</p>	(2)

Question Number	Answer	Mark	
3(b)(i)&(ii)	(i) Aspect of health-related exercise important to all performers	(Muscular) Strength/Body Composition	(1)
	(ii)	Example of use in performance	
	Performer 1	Uses strength to wrestle/manoeuvre opponent BC - appropriate for activity (Ectomorphs will lose more easily)	(3)
	Performer 2	To lift weights BC - Mesomorph/muscular to lift weights	
	Performer 3	To hold body weight BC - Mesomorph/muscular to hold position on rings	
If 3 (b) (i) is incorrect, do not mark 3 (b) (ii)		(Total 7 marks)	

Question Number	Answer	Mark
4(a)(i)	Agility	(1)

Question Number	Answer	Mark
4(a)(ii)	Reaction time	(1)

Question Number	Answer	Mark
4(a)(iii)	Balance	(1)

Question Number	Answer	Mark
4(b) (i)(ii)(iii)	<p>(i) Component of skill-related fitness:</p> <p>Power Speed Co-ordination</p> <p>Any two in any order</p>	(2)
	<p>(ii) Activity where BOTH components are important</p> <p>N.B. If only 1 correct component in (i), no credit for this part of the question. N.B. If no activity then no marks for (ii) and (iii)</p> <p>Credit any appropriate activity given candidate response, e.g. sprinting</p>	
	<p>(iii) Why component 1 is important</p> <p>N.B. If no correct answer in part (i), no credit for this part of the question.</p> <p>Credit any appropriate application. E.g. Power - for an explosive start from the blocks, (to give a faster time)</p>	(2)
	<p>Why component 2 is important</p> <p>N.B. If no correct answer in part (i), no credit for this part of the question.</p> <p>E.g. Speed - to run faster than opponents E.g. Co-ordination - so that arms and leg movement can work together to give optimum speed</p>	
(Total 8 marks)		

Question Number	Answer	Mark
5(a)	Harder/more/equiv Overload	(2)

Question Number	Answer	Mark
5(b)	Moderation Progression (Any order)	(2)

Question Number	Answer	Mark
5(c)	Reversibility	(1)
		(Total 5 marks)

Question Number	Answer	Mark			
<p>6</p>	<table border="1"> <tr> <td data-bbox="300 383 603 555">(i) Allow any of the following, in any order to maximum of 3 marks:</td> <td data-bbox="603 383 1134 555">(ii) Explanation must match given fitness station (must state aspect of fitness or very clear description)</td> </tr> </table>	(i) Allow any of the following, in any order to maximum of 3 marks:	(ii) Explanation must match given fitness station (must state aspect of fitness or very clear description)	<p>(2 x 3) (6)</p> <p>(Total 6 marks)</p>	
	(i) Allow any of the following, in any order to maximum of 3 marks:	(ii) Explanation must match given fitness station (must state aspect of fitness or very clear description)			
	<table border="1"> <tr> <td data-bbox="300 555 352 689">1</td> <td data-bbox="352 555 603 689">Press ups/pull ups</td> <td data-bbox="603 555 1134 689">Increase strength/equiv (for support positions) Increase muscular endurance (repeated muscle action)</td> </tr> </table>	1	Press ups/pull ups		Increase strength/equiv (for support positions) Increase muscular endurance (repeated muscle action)
	1	Press ups/pull ups	Increase strength/equiv (for support positions) Increase muscular endurance (repeated muscle action)		
	<table border="1"> <tr> <td data-bbox="300 689 352 790">2</td> <td data-bbox="352 689 603 790">Squat thrusts</td> <td data-bbox="603 689 1134 790">Increase power in legs/equiv (for tumbling aspect of routine)/increase strength/muscular endurance</td> </tr> </table>	2	Squat thrusts		Increase power in legs/equiv (for tumbling aspect of routine)/increase strength/muscular endurance
	2	Squat thrusts	Increase power in legs/equiv (for tumbling aspect of routine)/increase strength/muscular endurance		
	<table border="1"> <tr> <td data-bbox="300 790 352 898">3</td> <td data-bbox="352 790 603 898">Shuttle runs</td> <td data-bbox="603 790 1134 898">Increase speed/equiv (for tumbling) Increase CV fitness/stamina (floor routine)</td> </tr> </table>	3	Shuttle runs		Increase speed/equiv (for tumbling) Increase CV fitness/stamina (floor routine)
	3	Shuttle runs	Increase speed/equiv (for tumbling) Increase CV fitness/stamina (floor routine)		
<table border="1"> <tr> <td data-bbox="300 898 352 965">4</td> <td data-bbox="352 898 603 965">Sit ups/Press ups/</td> <td data-bbox="603 898 1134 965">Increase muscular endurance/strength</td> </tr> </table>	4	Sit ups/Press ups/	Increase muscular endurance/strength		
4	Sit ups/Press ups/	Increase muscular endurance/strength			
<table border="1"> <tr> <td data-bbox="300 965 352 1032">5</td> <td data-bbox="352 965 603 1032">Trunk twists</td> <td data-bbox="603 965 1134 1032">Increase flexibility/increased muscular endurance</td> </tr> </table>	5	Trunk twists	Increase flexibility/increased muscular endurance		
5	Trunk twists	Increase flexibility/increased muscular endurance			
<table border="1"> <tr> <td data-bbox="300 1032 352 1140">6</td> <td data-bbox="352 1032 603 1140">Skipping</td> <td data-bbox="603 1032 1134 1140">Increase cardiovascular fitness/stamina(maintain performance)</td> </tr> </table>	6	Skipping	Increase cardiovascular fitness/stamina(maintain performance)		
6	Skipping	Increase cardiovascular fitness/stamina(maintain performance)			
<p>NB Only credit an aspect of fitness once i.e. candidate can not gain 3 marks for saying increased muscular endurance for each explanation even if linked to sport and different muscle groups.</p>					

Question Number	Answer	Mark
7(a)(i)-(iv)	Accept in any order: Carbohydrates Vitamins Minerals Fibre/roughage	(1) (1) (1) (1)

Question Number	Answer	Mark				
7(b)	<table border="1"> <tr> <td>(i) Water</td> <td>Reduces chance of dehydration/keeps body hydrated / helps regulate body temperature</td> </tr> <tr> <td>(ii) Fats</td> <td>Provides energy for physical work</td> </tr> </table>	(i) Water	Reduces chance of dehydration/keeps body hydrated / helps regulate body temperature	(ii) Fats	Provides energy for physical work	(1) (1)
(i) Water	Reduces chance of dehydration/keeps body hydrated / helps regulate body temperature					
(ii) Fats	Provides energy for physical work					

Question Number	Answer	Mark				
7(c)	<table border="1"> <tr> <td>Role</td> <td>Growth & repair (of cells)/muscle hypertrophy / increase muscle size</td> </tr> <tr> <td>Advantage</td> <td>If the role is incorrect then the advantage should not be credited. Advantage must link to stated role, insufficient to say improved performance as answer on own. Reference to can continue to perform/get back to training/doesn't lose too much time due to injury/heals quickly / equiv Increased strength so improved performance</td> </tr> </table>	Role	Growth & repair (of cells)/muscle hypertrophy / increase muscle size	Advantage	If the role is incorrect then the advantage should not be credited. Advantage must link to stated role, insufficient to say improved performance as answer on own. Reference to can continue to perform/get back to training/doesn't lose too much time due to injury/heals quickly / equiv Increased strength so improved performance	(2)
Role	Growth & repair (of cells)/muscle hypertrophy / increase muscle size					
Advantage	If the role is incorrect then the advantage should not be credited. Advantage must link to stated role, insufficient to say improved performance as answer on own. Reference to can continue to perform/get back to training/doesn't lose too much time due to injury/heals quickly / equiv Increased strength so improved performance					

Question Number	Answer	Mark
7(d)	(Would have to carry) excess weight/too much weight/overfat (which makes performance harder) To meet weight categories / to maintain optimum weight	(1)

Question Number	Answer	Mark
7(e) (i) - (iii)	<p>DO NOT accept fat/how much they eat/what they eat/reference to water DO NOT accept ref to sport or event DO NOT accept exercise on its own DO NOT accept reference to weight of clothing/equipment</p> <p>Accept any of the following in any order, max 3. NB Only one answer credited per row.</p> <ol style="list-style-type: none"> 1. Height/length of bones 2. Bone structure/bone density 3. Muscle mass/body composition/body type/somatotype/muscle girth/gender 4. Amount of exercise/ injury /illness/ balancing the energy equation/periodisation /equiv 5. Drug use / hereditary / metabolic rate / age 	(3)
(Total 12 marks)		

Question Number	Answer	Mark												
8(a) - (b)	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 30%;">Type of competition</th> <th style="width: 20%;">(a) Balanced? Yes/No</th> <th style="width: 50%;">(b) Explanation</th> </tr> </thead> <tbody> <tr> <td>Mixed doubles badminton match</td> <td>YES</td> <td>1 man, 1 woman on each team</td> </tr> <tr> <td>Gymnastic competition</td> <td>NO</td> <td>Should be female vs. female or male vs. male / not the same gender</td> </tr> <tr> <td>Boxing match</td> <td>YES</td> <td>Weight category the same</td> </tr> </tbody> </table> <p>If (a) is incorrect then no credit for (b).</p>	Type of competition	(a) Balanced? Yes/No	(b) Explanation	Mixed doubles badminton match	YES	1 man, 1 woman on each team	Gymnastic competition	NO	Should be female vs. female or male vs. male / not the same gender	Boxing match	YES	Weight category the same	(6)
Type of competition	(a) Balanced? Yes/No	(b) Explanation												
Mixed doubles badminton match	YES	1 man, 1 woman on each team												
Gymnastic competition	NO	Should be female vs. female or male vs. male / not the same gender												
Boxing match	YES	Weight category the same												
(Total 6 marks)														

Question Number	Answer			Mark
9(a) - (b)	Sports Injury	(a) Description of injury	(b) Example from sport and why injury occurred	
	Sprain	Torn ligament; Wrenched/twisted joint/equiv	If (a) incorrect, no credit for (b). If (a) is left blank, no credit for (b). (Twisted ankle) due to uneven playing surface/ landing awkwardly / equiv	
	Strain	Torn or pulled muscle	If (a) incorrect, no credit for (b). If (a) is left blank, no credit for (b). (Pulled hamstring) due to not warming up/ overstretching / equiv.	
				(4)

Question Number	Answer	Mark
9 (c)	Rest; Ice; Compression; Elevation	(1)
		(Total 5 marks)

Question Number	Answer	Mark
10	Accept in any order: Heart Blood Blood vessels	(3)
		(Total 3 marks)

Question Number	Answer	Mark
11(a)(i)	Oxygen	(1)

Question Number	Answer	Mark
11(a)(ii)	higher/greater/more/increased	(1)

Question Number	Answer	Mark
11(b)	1. Aid clotting to plug the hole / barrier on the skin/prevent further bleeding /equiv 2. So the performer can continue to play/avoid blood bin /equiv	(2)
(Total 4 marks)		

Question Number	Answer	Mark
12(a)	Increase/goes up/rises/equiv	(1)

Question Number	Answer	Mark
12(b)	Any order: Oxygen Carbon Dioxide	(2)

Question Number	Answer	Mark
12(c)	The amount of air breathed in (to the lungs) <u>in one breath</u> The amount of air breathed out (of the lungs) <u>in one breath</u> The amount of air breathed in and out (of the lungs) <u>in one breath</u>	(1)

Question Number	Answer	Mark
12(d)	Vital capacity	(1)
(Total 5 marks)		

Question Number	Answer	Mark
13(a)	Cervical Thoracic Lumbar Sacral Answer must be in correct order for 4 marks. Give credit until incorrect order stated.	(4)

Question Number	Answer	Mark														
13(b)	<p>Only 4 regions and functions required. Each function can only be used once.</p> <table border="1"> <thead> <tr> <th>Region</th> <th>Function</th> </tr> </thead> <tbody> <tr> <td>Atlas</td> <td>E/Supports the weight of the head/ F/allows nodding action</td> </tr> <tr> <td>Axis</td> <td>C/Allows shaking motion of head</td> </tr> <tr> <td>Cervical</td> <td>A/Muscle attachment</td> </tr> <tr> <td>Thoracic</td> <td>D/Protection of vital organs A/muscle attachment</td> </tr> <tr> <td>Lumbar</td> <td>B/ Transmit body weight to pelvic girdle A/muscle attachment</td> </tr> <tr> <td>Sacral</td> <td>B/Transmit body weight to pelvic girdle</td> </tr> </tbody> </table> <p>N.B. order in column is not important for this part of question. Award 1 mark if function matches correct region across the row. To a maximum of 4 marks.</p>	Region	Function	Atlas	E/Supports the weight of the head/ F/allows nodding action	Axis	C/Allows shaking motion of head	Cervical	A/Muscle attachment	Thoracic	D/Protection of vital organs A/muscle attachment	Lumbar	B/ Transmit body weight to pelvic girdle A/muscle attachment	Sacral	B/Transmit body weight to pelvic girdle	(4)
Region	Function															
Atlas	E/Supports the weight of the head/ F/allows nodding action															
Axis	C/Allows shaking motion of head															
Cervical	A/Muscle attachment															
Thoracic	D/Protection of vital organs A/muscle attachment															
Lumbar	B/ Transmit body weight to pelvic girdle A/muscle attachment															
Sacral	B/Transmit body weight to pelvic girdle															

(Total 8 marks)

Question Number	Answer	Mark
14(a)	Any order: Humerus Scapula	(2)

Question Number	Answer	Mark
14(b)	A = Deltoid B = Pectorals	(2)
		(Total 4 marks)

TOTAL FOR SECTION TWO: 80 MARKS

Question Number	Answer	Mark
15(a)(i)	<p>Needs two parts to answer to get mark - looking for reference to the physical, i.e. difficult for them to do; not easy and something 'mental' - sense of satisfaction/achievement.</p> <p>Possible responses:</p> <ul style="list-style-type: none"> • Sense of achievement from doing something physical / practical activity outside of comfort zone • Setting themselves a target to achieve physically and striving to achieve it; • Pushing themselves to do better • Activity with an element of perceived risk <p>NOT working harder</p>	(1)

Question Number	Answer	Mark
15(a)(ii)	Any activity that involves gross movement or element of risk	(1)

Question Number	Answer	Mark
15(a)(iii)	<p>Answer must match activity and be an example of application of answer to part (i). E.g. Trampolining - not very good and want to get better, but scared to bounce too high</p> <p>E.g. run a marathon - can only run about a mile currently, would need to work hard and stick to training</p>	(1)

Question Number	Answer	Mark									
15(b)(i)	<p>NB Must be different type of risk for each activity</p> <table border="1" data-bbox="300 432 1177 1626"> <thead> <tr> <th data-bbox="300 432 512 465">Activity</th> <th data-bbox="512 432 796 465">Potential Risk</th> <th data-bbox="796 432 1177 465">Risk reduced by</th> </tr> </thead> <tbody> <tr> <td data-bbox="300 465 512 1283">Gymnastics</td> <td data-bbox="512 465 796 1283"> <p>Allow descriptions of risk or potential accidents e.g. falling off the beam</p> <p>Soft tissue injuries</p> <p>Soft tissue injuries Fracture/break/ concussion</p> <p>Cuts/blisters Overuse</p> </td> <td data-bbox="796 465 1177 1283"> <p>If potential risk incorrect, no credit for risk reduction.</p> <p>Risk reduction measure must match stated risk</p> <p>1. Warm up</p> <p>2. Check equipment; check position of equipment; use padding for landings; use of support for complex moves</p> <p>3. Chalk/tape/hand guards</p> <p>4. Recovery time/incremental progression with technique/use of correct technique</p> </td> </tr> <tr> <td data-bbox="300 1283 512 1626">Rock climbing</td> <td data-bbox="512 1283 796 1626"> <p>Allow descriptions of risk or potential accidents e.g. falling off rock, rope breaking.</p> <p>Concussion/ break/death/head injury/cuts/ abrasions/equiv</p> </td> <td data-bbox="796 1283 1177 1626"> <p>Working with 'buddy'/use of ropes/helmets/belays/specialist equipment/equiv</p> </td> </tr> </tbody> </table>	Activity	Potential Risk	Risk reduced by	Gymnastics	<p>Allow descriptions of risk or potential accidents e.g. falling off the beam</p> <p>Soft tissue injuries</p> <p>Soft tissue injuries Fracture/break/ concussion</p> <p>Cuts/blisters Overuse</p>	<p>If potential risk incorrect, no credit for risk reduction.</p> <p>Risk reduction measure must match stated risk</p> <p>1. Warm up</p> <p>2. Check equipment; check position of equipment; use padding for landings; use of support for complex moves</p> <p>3. Chalk/tape/hand guards</p> <p>4. Recovery time/incremental progression with technique/use of correct technique</p>	Rock climbing	<p>Allow descriptions of risk or potential accidents e.g. falling off rock, rope breaking.</p> <p>Concussion/ break/death/head injury/cuts/ abrasions/equiv</p>	<p>Working with 'buddy'/use of ropes/helmets/belays/specialist equipment/equiv</p>	(4)
Activity	Potential Risk	Risk reduced by									
Gymnastics	<p>Allow descriptions of risk or potential accidents e.g. falling off the beam</p> <p>Soft tissue injuries</p> <p>Soft tissue injuries Fracture/break/ concussion</p> <p>Cuts/blisters Overuse</p>	<p>If potential risk incorrect, no credit for risk reduction.</p> <p>Risk reduction measure must match stated risk</p> <p>1. Warm up</p> <p>2. Check equipment; check position of equipment; use padding for landings; use of support for complex moves</p> <p>3. Chalk/tape/hand guards</p> <p>4. Recovery time/incremental progression with technique/use of correct technique</p>									
Rock climbing	<p>Allow descriptions of risk or potential accidents e.g. falling off rock, rope breaking.</p> <p>Concussion/ break/death/head injury/cuts/ abrasions/equiv</p>	<p>Working with 'buddy'/use of ropes/helmets/belays/specialist equipment/equiv</p>									

Question Number	Answer	Mark
15(b)(ii)	<p>Possible answers: Examples of racket sports; Examples of track events; Examples of 'Jumps'; Examples of team games other than rugby (due to potential neck injury)</p> <p>Any two correct, any order</p> <p>NOT athletic throwing events; equestrian events; rugby; boxing</p> <p>Must be different type of risk for each activity.</p> <p>Risk must be associated with stated injury (If activity is incorrect, risk is incorrect).</p> <p>Accept any of the following examples or equivalent:</p> <ol style="list-style-type: none"> 1. Allow descriptions of risk or potential accidents (e.g. broken teeth) if appropriate to the sport 2. Examples of soft tissue injury / sprain / strain 3. Pulled muscle / deep bruising 4. Tennis elbow 5. Golfers elbow 6. Cuts / abrasions 7. Joint injury / dislocation 8. Cartilage tear 9. Fracture / break 10. Dehydration 	(4)

Question Number	Answer	Mark									
15(c)(i)-(ii)	<table border="1"> <thead> <tr> <th>Body Type</th> <th>(i) Description of body type</th> <th>(ii) How body type could aid performance in chosen activities</th> </tr> </thead> <tbody> <tr> <td>Mesomorph (gymnast)</td> <td>Muscular/wide shoulders <u>and</u> narrow hips / equiv</td> <td>Greater strength for balances/support positions/pull themselves up on the rings; Greater power for faster movement in tumbling routines/equiv</td> </tr> <tr> <td>Ectomorph (rock climber)</td> <td>Slight build/tall and thin/slim /equiv</td> <td>Tall - good reach for choice of handholds/ foothold/equiv Thin - less weight to support (accept makes it easier to climb)/pull up rock face/equiv</td> </tr> </tbody> </table>	Body Type	(i) Description of body type	(ii) How body type could aid performance in chosen activities	Mesomorph (gymnast)	Muscular/wide shoulders <u>and</u> narrow hips / equiv	Greater strength for balances/support positions/pull themselves up on the rings; Greater power for faster movement in tumbling routines/equiv	Ectomorph (rock climber)	Slight build/tall and thin/slim /equiv	Tall - good reach for choice of handholds/ foothold/equiv Thin - less weight to support (accept makes it easier to climb)/pull up rock face/equiv	(4)
	Body Type	(i) Description of body type	(ii) How body type could aid performance in chosen activities								
	Mesomorph (gymnast)	Muscular/wide shoulders <u>and</u> narrow hips / equiv	Greater strength for balances/support positions/pull themselves up on the rings; Greater power for faster movement in tumbling routines/equiv								
Ectomorph (rock climber)	Slight build/tall and thin/slim /equiv	Tall - good reach for choice of handholds/ foothold/equiv Thin - less weight to support (accept makes it easier to climb)/pull up rock face/equiv									

Question Number	Answer	Mark
15(d)(i)	Strength/Power/Speed	(1)

Question Number	Answer	Mark
15(d)(ii)	Any two from: 1. Liver/kidney damage/equiv 2. Increased aggression; 3. (Premature) heart disease; 4. Acne/equiv 5. Low sperm count/infertility / secondary sexual characteristics in women 6. Depression	(2)

Question Number	Answer	Mark
15(d)(iii)	<p>NB Do NOT credit more than one response/line of the mark scheme</p> <p>Any two from:</p> <ol style="list-style-type: none"> 1. Cheating/against rules/illegal 2. Get banned/disqualified 3. Should demonstrate good sporting behaviour/unfair advantage /bad image/bad role model/equiv 	(2)
(Total 20 marks)		

Question Number	Answer	Mark
16(a)	The ability to meet the demands of the environment/equiv	(1)

Question Number	Answer	Mark
16(b)(i)	They have different needs/demands of their activities are different/ different fitness requirements/ training for different sports / equiv	(1)

Question Number	Answer	Mark
16(b)(ii)	Specificity/Individual needs/Individual differences	(1)

Question Number	Answer	Mark
16(c)(i)	Sprinting / hurdles / relay / equiv (1500m or less?)	(1)

Question Number	Answer	Mark
16(c)(ii)	<ol style="list-style-type: none"> 1. Work hard/anaerobically/maximally/ intensely / flat out / sprint DO NOT accept burst of quick running/burst of energy 2. Rest (to allow recovery)/active rest/equiv 3. Work (hard) again / repeat set /equiv <p>Only award point 3 if point 1 achieved.</p>	(3)

Question Number	Answer	Mark
16(c)(iii)	<p>Must be clear which method of training candidate is relating to</p> <p>No breaks in continuous training Uses aerobic respiration</p>	(1)

Question Number	Answer	Mark
16(c)(iv)	Long distance events/equiv (1500m or greater?)	(1)

Question Number	Answer	Mark
16(c)(v)	Slow twitch	(1)

Question Number	Answer	Mark
16(c)(vi)	Cross/circuit (training)	(1)

Question Number	Answer						Mark
16(d) (i) - (ii)	A	B	C	D			
				Tick ONE			
	Body system affected	Effect	Ex-planation / benefit of effect	I	R	LT	
	Skeletal	Stronger bones / increased bone density	Less likely to suffer from osteoporosis			✓	
	Circulatory / Cardiovascular system	Increased SV / Drop in resting HR cardiac hypertrophy / increased size or strength of heart / increased strength of contraction / equiv	Increased maximum cardiac output				
	Circulatory /cardiovascular system	Reduction in resting blood pressure	Less likely to suffer with: High blood pressure /reduces BP/ CHD/ stroke / heart failure / attack			✓	
	Circulatory	Increased heart rate	Increased oxygen (delivery) / CO ₂ removal	✓			
						(9)	
						(Total 20 marks)	

Question Number	Answer	Mark
17(a)(i)	Extended/extension Flexing/flexion Hip	(3)

Question Number	Answer	Mark
17(a)(ii)	Flexed Biceps/biceps brachii	(2)

Question Number	Answer	Mark
17(b)	Ball and socket	(1)

Question Number	Answer	Mark
17I(i)	Knee Hinge	(2)

Question Number	Answer	Mark
17I(ii)	A - Tendon B - Cartilage C - Bone/Tibia	(3)

Question Number	Answer	Mark								
17(d) (i) - (ii)	<p>Any order, but symptom must match injury across row NB Do NOT accept soft tissue injury</p> <table border="1"> <thead> <tr> <th>(i) Possible injury</th> <th>(ii) Signs / Symptoms</th> </tr> </thead> <tbody> <tr> <td>Concussion</td> <td>Dizzy; (severe) headache; vomiting; sickness; drowsiness; dilated pupils/blurred vision; not responding; blackouts/ loss of memory; unconscious</td> </tr> <tr> <td>Cuts/abrasions/bruises</td> <td>Blood; pain/dicolouration</td> </tr> <tr> <td>Fracture/break / whiplash</td> <td>Blood; pain; headache; swelling; sickness; disfigurement/reduction in range of movement</td> </tr> </tbody> </table> <p>If (d) (i) incorrect, no credit for (d) (ii).</p>	(i) Possible injury	(ii) Signs / Symptoms	Concussion	Dizzy; (severe) headache; vomiting; sickness; drowsiness; dilated pupils/blurred vision; not responding; blackouts/ loss of memory; unconscious	Cuts/abrasions/bruises	Blood; pain/dicolouration	Fracture/break / whiplash	Blood; pain; headache; swelling; sickness; disfigurement/reduction in range of movement	(4)
(i) Possible injury	(ii) Signs / Symptoms									
Concussion	Dizzy; (severe) headache; vomiting; sickness; drowsiness; dilated pupils/blurred vision; not responding; blackouts/ loss of memory; unconscious									
Cuts/abrasions/bruises	Blood; pain/dicolouration									
Fracture/break / whiplash	Blood; pain; headache; swelling; sickness; disfigurement/reduction in range of movement									

Question Number	Answer			Mark
17(e) (i) - (ii)	DRABC	(i) What each letter stands for	(ii) Action required applied to the diver	
	D	Danger	Remove diver from the pool	
	R	Response	Pinch earlobe /Shake/speak to swimmer to see if they are conscious	
	A	Airway	Check the airway / Tilt the swimmer's head back and lift chin/place in recovery position to keep airway clear	
	B	Breathing	Check that the swimmer is breathing	
	C	Circulation	Check the swimmer has a pulse	
	(2 + 3) (5) (Total 20 marks)			

TOTAL FOR SECTION THREE: 60 MARKS

TOTAL FOR PAPER: 150 MARKS

**2009 GCSE PHYSICAL EDUCATION (SHORT COURSE)
MARK SCHEME - 3827**

Question Number	Answer	Mark
1 - 40	1. D 2. A 3. C 4. B 5. D 6. D 7. B 8. C 9. C 10. B 11. C 12. B 13. C 14. C 15. C 16. D 17. B 18. A 19. B 20. B 21. A 22. D 23. A 24. D 25. C 26. B 27. B 28. C 29. B 30. A 31. C 32. C 33. A 34. B 35. A 36. D 37. D 38. B 39. D 40. B	(40)