

GCSE P.E. questions and mark schemes

1 a Applied Anatomy and Physiology

1. Which one of the following is NOT a function of the skeleton?
- A. Allows movement at a joint
 - B. Gives the body shape
 - C. Pulls tendons
 - D. Provides a point of attachment for muscles

C

2. Which one of the following is NOT a function of the skeleton?
- A. Produces red blood cells
 - B. Stores calcium
 - C. Protects organs
 - D. Produces hormones

D

3. Which one of the following is NOT a function of the skeleton?
- A. Stores fat
 - B. Allows movement
 - C. Gives shape
 - D. Supports organs

A

4. Which one of the following correctly identifies the part of the skeleton that produces red blood cells?

- A. Flat bones
- B. Vertebrae
- C. Long bones
- D. Short bones

C

5. Which one of the following parts of a synovial joint produces the synovial fluid?

- A. Bursa
- B. Cartilage
- C. Synovial membrane
- D. Ligaments

C

6. Which one of the following parts of a synovial joint is a fluid-filled bag?

- A. Capsule
- B. Bursa
- C. Synovial membrane
- D. Ligaments

B

7. Which one of the following correctly identifies the function of the articular cartilage in a synovial joint?
- A. Attaches bone to muscle
 - B. Reduces friction between bones
 - C. Prevents dislocations
 - D. Produces synovial fluid

B

8. Which one of the following is NOT a function of cartilage?
- A. Absorbs shocks
 - B. Lubricates the joint
 - C. Protects the ends of bones
 - D. Reduces friction

B

9. Which one of the following facts is NOT true about the elbow joint?
- A. Contains three bones
 - B. Works as a second-class lever system
 - C. The triceps causes extension
 - D. Is a hinge joint

B

10. Which one of the following is correct about the elbow joint?
- A. Extension occurs due to the action of the triceps
 - B. Flexion occurs due to action of the triceps
 - C. Hyperextension occurs due to action of the triceps
 - D. Extension occurs due to action of the biceps

A

11. Which one of the following is NOT correct about the elbow joint?
- A. Formed from radius, ulna and humerus
 - B. Moved by triceps and biceps muscles
 - C. Type of ball and socket joint
 - D. Moves through the transverse plane

C

12. When the biceps contract, which one of the following is correct?
- A. The triceps also contracts
 - B. The biceps act as an antagonist muscle
 - C. Extension occurs
 - D. The angle at the hinge joint decreases

D

13. Which one of the following facts is NOT true about the shoulder joint?
- A. Contains three bones
 - B. Works as a third-class lever system
 - C. The deltoid causes abduction
 - D. Is a ball and socket joint

A

14. Which one of the following is correct about the shoulder joint?

- A. Abduction occurs due to the action of the triceps
- B. Adduction occurs due to action of the latissimus dorsi
- C. Flexion occurs due to action of the deltoid
- D. Extension occurs due to action of the pectorals

B

15. Which one of the following is NOT correct about the shoulder joint?

- A. Formed from clavicle, scapula and humerus
- B. Formed from the clavicle and humerus
- C. Formed from the humerus and scapula
- D. Formed from the clavicle and scapula

A

16. Which one of the following is NOT correct about the shoulder joint?

- A. The triceps contracts to cause flexion
- B. The rotator cuff muscles act as an agonist muscle during rotation
- C. Extension occurs when the latissimus dorsi contracts
- D. Abduction is when the arm moves away from the body

A

17. Which one of the following is NOT correct about the shoulder joint?

- A. It is a synovial joint
- B. It is formed from three bones
- C. It is a ball and socket joint
- D. It is easily dislocated

C

18. Which one of the following facts is NOT true about the knee joint?

- A. Contains two bones
- B. Works as a third-class lever system
- C. The quadriceps cause flexion
- D. Is a hinge joint

C

19. Which one of the following is correct about the knee joint?

- A. Extension occurs due to the action of the quadriceps
- B. Flexion occurs due to action of the quadriceps
- C. Extension occurs due to action of the hamstrings
- D. Flexion occurs due to action of the gluteals

A

20. Which one of the following is correct about the knee joint?

- A. Formed from tibia, fibula and femur
- B. Formed from tibia and femur
- C. Formed from patella, fibula and femur
- D. Formed from tibia, patella and femur

B

21. Which one of the following is correct about the knee joint?

- A. Formed from tibia, fibula and femur
- B. Moved by quadriceps and hamstring muscles
- C. Type of ball and socket joint
- D. Moves through the longitudinal plane

C

22. When the quadriceps contract, which one of the following is correct?

- A. The hamstrings also contract
- B. The quadriceps act as an antagonist muscle
- C. Extension occurs
- D. The angle at the hinge joint decreases

C

23. Which one of the following facts is correct about the hip joint?

- A. Contains two bones
- B. Works as a first-class lever system
- C. The gluteals causes flexion
- D. Is a hinge joint

B

24. Which one of the following is correct about the hip joint?

- A. Extension occurs due to the action of the quadriceps
- B. Flexion occurs due to action of the quadriceps
- C. Extension occurs due to action of the gluteals
- D. Flexion occurs due to action of the hamstrings

C

25. Which one of the following is correct about the hip joint?

- A. Formed from tibia and femur
- B. Moved by gluteal and hamstring muscles
- C. Type of ball and socket joint
- D. Moves through the longitudinal axis

C

26. When the gluteals contract, which one of the following is correct?

- A. The hip flexors also contract
- B. The quadriceps act as an antagonist muscle
- C. Extension occurs
- D. The angle at the hinge joint decreases

C

27. Which one of the following facts is NOT true about the ankle joint?

- A. Contains two bones
- B. Works as a second-class lever system
- C. The gastrocnemius causes plantar flexion
- D. Is a hinge joint

A

28. Which one of the following is correct about the ankle joint?
- A. Dorsi-flexion occurs due to the action of the gastrocnemius
 - B. Plantar flexion occurs due to action of the gastrocnemius
 - C. Extension occurs due to action of the tibialis anterior
 - D. Flexion occurs due to action of the tibialis anterior

B

29. Which one of the following is correct about the ankle joint?
- A. Formed from tibia and talus
 - B. Moved by tibialis anterior and gastrocnemius muscles
 - C. Type of ball and socket joint
 - D. Moves through the transverse plane

B

30. When the gastrocnemius contracts, which one of the following is correct?
- A. The tibialis anterior also contracts
 - B. The gastrocnemius acts as an agonist muscle
 - C. Extension occurs
 - D. The angle at the hinge joint decreases

B

SUBJECT SUPPORT

SUPPORTING YOUR CENTRE - ENHANCING YOUR TEACHING - ENABLING YOUR LEARNERS

1 b Structure and Function of the Cardio-Respiratory System

5. Which one of the following describes the correct order of structures that air passes through before it enters the lungs?
- A. Mouth, bronchi; bronchioles; trachea
 - B. Mouth, trachea, bronchioles, bronchi,
 - C. Mouth, trachea, bronchi, bronchioles
 - D. Mouth, bronchioles, trachea, bronchi

C

6. Which one of the following is NOT a characteristic of bronchioles?
- A. Have rings of cartilage
 - B. Have cilia presence
 - C. Open into alveoli
 - D. Less than 1 mm in diameter

A

7. Which one of the following is NOT a characteristic of alveoli?
- A. Very thin membranes
 - B. Layer of moisture
 - C. Rich blood supply
 - D. Kept open by rings of cartilage

D

8. Which one of the following statements about gas exchange in alveoli is NOT true?
- A. Oxygen moves into blood down a concentration gradient
 - B. Carbon dioxide moves into alveoli down a concentration gradient
 - C. Oxygen moves into alveoli down a concentration gradient
 - D. Carbon dioxide moves out of blood down a concentration gradient

C

9. Which one of the following factors assist the process of diffusion?
- A. The large gap between alveoli and blood capillaries
 - B. The thick membranes
 - C. The layer of moisture
 - D. The lack of a good blood supply

C

10. Which one of the following is NOT a factor that increases the rate of gas exchange in alveoli?
- A. Thin membranes
 - B. Large surface area
 - C. Rich blood supply
 - D. Long distance between capillaries and alveoli

D

11. Which one of the following is the main way that oxygen is carried by haemoglobin in the blood?

- A. As oxyhaemoglobin
- B. As carboxyhaemoglobin
- C. As carbaminohaemoglobin
- D. As oxymyoglobin

A

12. Which one of the following is the correct sequence of events during normal breathing?

- A. Diaphragm relaxes; increased volume in chest; increased pressure in lungs; air sucked in
- B. Diaphragm contracts; increased volume in chest; reduced pressure in lungs; air sucked in
- C. Diaphragm relaxes; increased volume in chest; reduced pressure in lungs; air sucked in
- D. Diaphragm contracts; decreased volume in chest; reduced pressure in lungs; air sucked in

B

13. Which one of the following is the correct sequence of events during expiration at rest?

- A. Diaphragm relaxes; increased volume in chest; reduced pressure in lungs; air forced out
- B. Diaphragm contracts; decreased volume in chest; increased pressure in lungs; air forced out
- C. Diaphragm relaxes; decreased volume in chest; increased pressure in lungs; air forced out
- D. Diaphragm contracts; increased volume in chest; reduced pressure in lungs; air forced out

C

14. Which one of the following describes the mechanics of breathing during exercise?

- A. Pectoral muscles contract; increasing size of chest cavity; abdominals contract; forced expiration
- B. Pectoral muscles contract; decreasing size of chest cavity; abdominals contract; forced expiration
- C. Pectoral muscles contract; increasing size of chest cavity; abdominals relax; forced expiration
- D. Pectoral muscles contract; increasing size of chest cavity; abdominals contract; passive expiration

B

15. Which one of the following definitions of lung volumes is NOT correct?
- A. Tidal Volume is the amount of air entering the lungs during normal inspiration at rest.
 - B. The Inspiratory Reserve Volume can be as high as 3000ml.
 - C. The Expiratory Reserve Volume is the amount of extra air inspired
 - D. Residual Volume is the amount of air left in the lungs following a maximal expiration

C

16. Which one of the following definitions of lung volumes is incorrect?
- A. Tidal Volume is usually about 500 mls
 - B. The Inspiratory Reserve Volume is the amount of extra air inspired
 - C. The Expiratory Reserve Volume is the amount of extra air expired
 - D. Residual Volume is the amount of air left in the lungs following a maximal inspiration

D

17. Which one of the following is the lung volume that does not change during exercise?
- A. Residual volume
 - B. Expiratory reserve volume
 - C. Tidal volume
 - D. Inspiratory reserve volume

A

18. Which one of the following statements concerning blood vessels is correct?
- A. Veins carry blood away from the heart
 - B. Arteries carry blood towards the heart
 - C. Veins carry blood away towards the lungs
 - D. Arteries carry blood away from the heart

D

19. Which one of the following statements about blood flow is correct?
- A. Rings of muscle in the small arteries can relax, increasing their diameter; this is called vasoconstriction
 - B. Rings of muscle in the small arteries can contract, decreasing their diameter; this is called vasoconstriction
 - C. Rings of muscle in the small arteries can contract, increasing their diameter; this is called vasodilation
 - D. Rings of muscle in the small arteries can contract, decreasing their diameter; this is called vasoconstriction

B

20. Which one of the following statements concerning arteries is correct?
- A. Arteries have a small lumen, are elastic and have valves
 - B. Arteries have a large lumen, are elastic and have no valves
 - C. Arteries have a large lumen, are inelastic and have valves
 - D. Arteries have a small lumen, are elastic and have no valves

D

21. Which one of the following statements concerning veins is correct?

- A. Veins have a large lumen, are elastic and have valves
- B. Veins have a small lumen, are inelastic and have valves
- C. Veins have a large lumen, are inelastic and have no valves
- D. Veins have a large lumen, are elastic and have no valves

B

22. Which one of the following statements about capillaries is correct?

- A. Capillaries are thick-walled, wide and have valves
- B. Capillaries are thick-walled, narrow and have no valves
- C. Capillaries are thin-walled, wide and have valves
- D. Capillaries are thin-walled, narrow and have no valves

D

18. Which one of the following statements about the heart is correct?

- A. The right side of the heart takes in deoxygenated blood through the veins
- B. The right side of the heart takes in oxygenated blood through the veins
- C. The left side of the heart takes in deoxygenated blood through the arteries
- D. The left side of the heart takes in oxygenated blood through the arteries

A

19. Which one of the following statements about the cardiac cycle are correct?

- A. In systole, the heart ventricles are relaxed and the heart empties blood
- B. In diastole, the heart ventricles are relaxed and the heart fills with blood.
- C. In systole, the heart ventricles contract and the heart fills with blood
- D. In diastole, the heart ventricles contract and the heart empties blood

B

SUPPORTING YOUR CENTRE - ENHANCING YOUR TEACHING - ENABLING YOUR LEARNERS

20. Which one of the following statements about the cardiac cycle are correct?

- A. During systole, the atria and ventricles are relaxed and the A-V valves are closed
- B. During diastole, the atria and ventricles are relaxed and the A-V valves are closed
- C. During systole, the atria and ventricles are relaxed and the A-V valves are open
- D. During diastole, the atria and ventricles are relaxed and the A-V valves are open

D

21. Which one of the following statements about the cardiac cycle are correct?

- A. During systole the right ventricle contracts, forcing blood along the pulmonary vein towards the lungs
- B. During systole the left ventricle contracts, forcing blood along the pulmonary artery towards the lungs
- C. During systole the right ventricle contracts, forcing blood along the pulmonary artery towards the lungs
- D. During systole the left ventricle contracts, forcing blood along the pulmonary artery towards the lungs

D

22. Which one of the following statements about the heart is correct?

- A. Cardiac Output is the volume of blood that the heart is able to pump out in one beat
- B. Cardiac Output is the volume of blood that the heart is able to pump out in one minute
- C. Stroke volume is the volume of blood that the heart is able to pump out in one minute
- D. Stroke volume is the volume of blood that the heart is able to take in one beat

B

23. Which one of the following statements about the heart is correct?

- A. Cardiac Output [Q] = Heart Rate [HR] + Stroke Volume [SV]
- B. Cardiac Output [Q] = Heart Rate [HR] x Stroke Volume [SV]
- C. Cardiac Output [Q] = Heart Rate [HR] - Stroke Volume [SV]
- D. Cardiac Output [Q] = Heart Rate [HR] ÷ Stroke Volume [SV]

B

24. Which one of the following concerning anticipatory rise is correct?

- A. Anticipatory rise occurs before exercise, when the heart rate increases during exercise
- B. Anticipatory rise occurs during exercise, when the heart rate decreases without exercise
- C. Anticipatory rise occurs before exercise, when the heart rate increases without exercise
- D. Anticipatory rise occurs during exercise, when the heart rate decreases during exercise

C

1 c Anaerobic and Aerobic Exercise

1. Which one of the following statements is correct about aerobic energy?
- A. Aerobic energy for muscle contractions is supplied by breaking down glucose using oxygen
 - B. Aerobic energy for muscle contractions is supplied by breaking down muscle using oxygen
 - C. Aerobic energy for muscle contractions is supplied by breaking down glucose without using oxygen
 - D. Aerobic energy for muscle contractions is supplied by breaking down muscle without using oxygen

A

2. Which one of the following statements is correct about anaerobic exercise?
- A. Anaerobic exercise is where the exercise happens in the absence of oxygen
 - B. Anaerobic exercise is where the energy needed for exercise is provided in the presence of oxygen
 - C. Anaerobic exercise is where the energy needed for exercise is provided in the absence of oxygen
 - D. Anaerobic exercise is where energy is not needed for exercise

C

3. Which one of the following statements is correct about aerobic and anaerobic physical activities?
- A. Road cycling and golf putting are examples of activities where the energy is provided anaerobically
 - B. Sprinting and shot putting are examples of activities where the energy is provided anaerobically
 - C. Walking and pole vaulting are examples of activities where the energy is provided aerobically
 - D. Squash and rock climbing are examples of activities where the energy is provided aerobically

B

4. Which one of the following statements concerning team games is correct?
- A. During team games the activities are mainly anaerobic
 - B. During team games the activities are mainly aerobic
 - C. During team games the activities are often both aerobic and anaerobic
 - D. During team games the activities are rarely anaerobic

C

5. Which one of the following reactions summarising aerobic energy production is correct?
- A. $\text{Glucose} + \text{Oxygen} \rightarrow \text{Carbon Dioxide} + \text{Water}$
 - B. $\text{Glucose} \rightarrow \text{Energy} + \text{Carbon Dioxide} + \text{Water}$
 - C. $\text{Glucose} + \text{Oxygen} \rightarrow \text{Energy} + \text{Carbon Dioxide}$
 - D. $\text{Glucose} + \text{Oxygen} \rightarrow \text{Energy} + \text{Carbon Dioxide} + \text{Water}$

D

6. Which one of the following reactions summarising anaerobic energy production is correct?

- A. Glucose \rightarrow Energy + Oxygen
- B. Sucrose \rightarrow Energy + Lactic Acid
- C. Glucose + Oxygen \rightarrow Energy + Carbon Dioxide
- D. Glucose \rightarrow Energy + Lactic Acid

D

7. Which one of the following correctly identifies E.P.O.C?

- A. Extra Pure Oxygen Calories
- B. Extra Pure Oxygen Consumption
- C. Excess Post-Exercise Oxygen Consumption
- D. Excess Post-Exercise Oxygen Calories

C

8. Which one of the following statements about EPOC is correct?

- A. EPOC occurs because of aerobic exercise
- B. EPOC removes lactic acid
- C. EPOC occurs in anticipation of exercise
- D. EPOC prevents sweating

B

9. Which one of the following statements about the immediate effects of exercise is NOT correct?

- A. Heart rate increases
- B. Breathing rate increases
- C. Oxygen levels increase
- D. Temperature increases

C

10. Which one of the following statements about the short-term effects of exercise is NOT correct?

- A. You get fatigued
- B. You get DOMS
- C. You get dizzy
- D. You get hydrated

D

11. Which one of the following statements concerning a cool down is NOT correct?

- A. Helps prevent the clearing of waste products
- B. Reduces the potential for DOMS
- C. Allows breathing rate to return to resting levels
- D. Allows the heart rate to return to its resting rate

A

12. Which one of the following statements concerning a cool down is NOT correct?

- A. Reduces the potential for DOMS
- B. Reduces the flexibility of muscles
- C. Reduces the chances of dizziness or fainting
- D. Allows the heart rate to return to its resting rate

B

13. Which one of the following is NOT a benefit of massage following exercise?

- A. Helps reduce the pain caused by too much physical activity
- B. Assists rehydration
- C. Relieve delayed onset muscle soreness
- D. Reduce the swelling in muscles that may be causing the stiffness in newly exercising muscles.

B

14. Which one of the following is NOT a long-term effect of regular exercise?

- A. Improved stamina
- B. Improved flexibility
- C. Improved health
- D. Improved strength

C

15. Which one of the following is correct about hypertrophy?

- A. Hypertrophy is an increase in bone density
- B. Hypertrophy is a decrease in fat content
- C. Hypertrophy is an increase in heart mass
- D. Hypertrophy is an increase in prize money

C

16. Which one of the following is correct about bradycardia?

- A. Bradycardia is a reduced resting heart rate
- B. Bradycardia is an increased stroke volume
- C. Bradycardia is an increased cardiac output
- D. Bradycardia is an increase in heart muscle

A

17. Which one of the following statements about the long-term effects of exercise is NOT correct?

- A. Hypertrophy occurs
- B. Bradycardia occurs
- C. Dehydration occurs
- D. Maturation occurs

D

18. Which one of the following statements about the long-term effects of training is NOT correct?
- A. Strength may improve
 - B. Stamina may improve
 - C. IQ may improve
 - D. Flexibility may improve

C

2 Movement Analysis

1. Which one of the following are correct about levers systems?
- A. First class levers contain a resistance between the effort and the fulcrum
 - B. Second class levers contain fulcrum a between the effort and the resistance
 - C. Third class levers contain an effort between the fulcrum and the resistance
 - D. None of the above are correct

C

2. Which one of the following are correct about first class lever systems?
- A. The resistance is in-between the effort and fulcrum
 - B. An example is when extension occurs at the knee
 - C. The resistance and effort are either side of the fulcrum
 - D. An example is plantar flexion at the ankle

C

3. Which one of the following are correct about second class lever systems?
- A. The resistance is in-between the effort and fulcrum
 - B. An example is when extension occurs at the knee
 - C. The resistance and effort are either side of the fulcrum
 - D. An example is dorsi flexion at the ankle

A

4. Which one of the following are correct about third class lever systems?
- A. The resistance is in-between the effort and fulcrum
 - B. An example is when extension occurs at the knee
 - C. The resistance and effort are either side of the fulcrum
 - D. An example is plantar flexion at the ankle

B

5. Which one of the following describes mechanical advantage?
- A. The rapid movement of the ankle joint
 - B. The limited range of movement at the elbow
 - C. The large force that can be applied at the ankle
 - D. The slow movement at the elbow

C

6. Which one of the following describes mechanical advantage?
- A. The slow movement of the ankle joint
 - B. The large range of movement at the elbow
 - C. The small force that can be applied at the ankle
 - D. The slow movement at the elbow

B

7. Which one of the following is correct about levers systems?
- A. The effort arm is the distance between the effort and the resistance
 - B. The resistance arm is the distance between the resistance and the load
 - C. The effort arm is the distance between the resistance and the fulcrum
 - D. The resistance arm is the distance between the fulcrum and the load

D

8. Which one of the following is correct about actions in the arm?

- A. When the biceps contract the arm straightens
- B. When the triceps contracts the arm bends
- C. When the biceps contract the arm bends
- D. When the triceps and biceps contracts the arm straightens

C

9. Which one of the following is correct about actions in the arm?

- A. When the biceps contracts, the arm bends and the biceps is the antagonist
- B. When the triceps contracts, the arm straightens and the triceps is the antagonist
- C. When the biceps contracts, the arm bends and the biceps is the agonist
- D. When the triceps contracts, the arm straightens and the biceps is the agonist

C

10. Which one of the following is correct about tendons and ligaments?

- A. Tendons attach muscles to bones
- B. Ligaments attach bones to muscles
- C. Tendons attach bones to joints
- D. Ligaments attach muscles to joints

A

11. Which one of the following is correct about muscle contractions?

- A. During eccentric contractions the muscle lengthens
- B. During concentric contractions the muscle lengthens
- C. During isometric contractions the muscle shortens
- D. During isometric contractions the muscle lengthens

A

12. Which one of the following is correct about leg action?

- A. Leg action during running takes place in the frontal plane and around a longitudinal axis
- B. Leg action during running takes place in the transverse plane and around a frontal axis
- C. Leg action during running takes place in the longitudinal plane and around a sagittal axis
- D. Leg action during running takes place in the sagittal plane and around a transverse axis

D

13. Which one of the following is correct about planes and axes?

- A. Arm action during a cartwheel takes place in the frontal plane and around a sagittal axis
- B. Arm action during a cartwheel takes place in the transverse plane and around a frontal axis
- C. Arm action during a cartwheel takes place in the sagittal plane and around a longitudinal axis
- D. Arm action during a cartwheel takes place in the longitudinal plane and around a transverse axis

A

14. Which one of the following is correct about planes and axes?
- A. Body action during an ice skating spin takes place in the longitudinal plane and around a frontal axis
 - B. Body action during an ice skating spin takes place in the transverse plane and around a longitudinal axis
 - C. Body action during an ice skating spin takes place in the frontal plane and around a sagittal axis
 - D. Body action during an ice skating spin takes place in the sagittal plane and around a transverse axis

B

15. Which one of the following is correct about the elbow joint?
- A. Flexion occurs when the triceps contracts
 - B. Extension occurs when the triceps contracts
 - C. Flexion occurs when the biceps relaxes
 - D. Extension occurs when the biceps contracts

B

16. Which one of the following is correct about the shoulder joint?
- A. Flexion occurs when the latissimus dorsi contracts
 - B. Extension occurs when the deltoid relaxes
 - C. Flexion occurs when the deltoids contracts
 - D. Extension occurs when the latissimus dorsi relaxes

C

17. Which one of the following is correct about the shoulder joint?
- A. Abduction occurs when the latissimus dorsi contracts
 - B. Adduction occurs when the deltoid relaxes
 - C. Abduction occurs when the deltoids contracts
 - D. Adduction occurs when the latissimus dorsi relaxes

C

18. Which one of the following is correct about the knee joint?
- A. Flexion occurs when the hamstrings contract
 - B. Extension occurs when the quadriceps relax
 - C. Flexion occurs when the quadriceps contract
 - D. Extension occurs when the gluteals contract

A

19. Which one of the following is correct about the hip joint?
- A. Flexion occurs when the hip flexors contract
 - B. Extension occurs when the hamstrings relax
 - C. Flexion occurs when the hamstrings contract
 - D. Extension occurs when the hip flexors relax

A

20. Which one of the following is correct about the ankle joint?

- A. Dorsiflexion occurs when the gastrocnemius contracts
- B. Plantar flexion occurs when the gastrocnemius relaxes
- C. Dorsiflexion occurs when the tibialis anterior contracts
- D. Plantar flexion occurs when the quadriceps relax

C

SUBJECT SUPPORT

SUPPORTING YOUR CENTRE - ENHANCING YOUR TEACHING - ENABLING YOUR LEARNERS

3 Physical Training

1. Which one of the following is the correct definition of health?
- A. A state of freedom from disease
 - B. A state of well-being that includes the absence of disease
 - C. A state of complete physical, mental and social well-being and not merely the absence of disease or infirmity
 - D. A state of physical, mental and social well-being

C

2. Which one of the following is the correct definition of fitness?
- A. The ability to deal with everyday things
 - B. The ability to cope with the demands of the environment
 - C. The ability to perform exercise without stress
 - D. The ability to manage the demands of your sport

B

3. Which one of the following statements concerning the relationship between fitness and health is correct?
- A. Increasing your fitness will also increase your health
 - B. You need good health in order to be fit
 - C. Being unhealthy does not necessarily mean being unfit
 - D. Health and fitness go hand in hand

C

4. Which one of the following fitness components is defined as the ability to change direction quickly?
- A. Speed
 - B. Agility
 - C. Balance
 - D. Co-ordination

B

5. Which one of the following is the correct definition of agility?
- A. The ability to control movements with directional changes
 - B. The ability to change direction with control
 - C. The ability to quickly change direction
 - D. The ability to change direction quickly with control

D

6. In which one of the following activities is agility an important fitness component?
- A. 100-metre sprint
 - B. Springboard diving
 - C. Long jumping
 - D. Rowing

B

7. Which one of the following fitness components is defined as the ability to maintain the centre of mass over the base of support?
- A. Flexibility
 - B. Agility
 - C. Balance
 - D. Co-ordination

C

8. Which one of the following is the correct definition of balance?
- A. The ability to keep your mass stable
 - B. The ability to keep your base of support in the centre of your balance
 - C. The ability to maintain your base of support table
 - D. The ability to maintain the centre of mass over the base of support

D

9. In which one of the following activities is balance an important fitness component?
- A. 100-metre sprint
 - B. Springboard diving
 - C. Gymnastics beam routine
 - D. Rowing

C

10. Which one of the following fitness components is defined as the ability of the heart and lungs to supply oxygen to the working muscles?
- A. Flexibility
 - B. Cardio-vascular endurance
 - C. Balance
 - D. Co-ordination

B

11. Which one of the following is the correct definition of cardio-vascular endurance?
- A. The ability of the heart and lungs to supply oxygen to the working muscles
 - B. The ability of the heart and blood to supply oxygen to the working muscles
 - C. The ability of the blood to deliver oxygen to the working muscles
 - D. The ability of the lungs, heart and blood to deliver oxygen to the working muscles

A

12. In which one of the following activities is cardio-vascular endurance an important fitness component?
- A. 100-metre sprint
 - B. Springboard diving
 - C. Gymnastics beam routine
 - D. Rowing

D

13. Which one of the following fitness components is defined as the ability to use different (two or more) parts of the body together smoothly and efficiently?
- A. Flexibility
 - B. Reaction time
 - C. Balance
 - D. Co-ordination

D

14. Which one of the following is the correct definition of co-ordination?
- A. The ability to catch and hit balls efficiently
 - B. The ability to use the arms and legs to move efficiently
 - C. The ability to use different parts of the body together smoothly and efficiently
 - D. The ability to move easily and quickly into positions

C

15. In which one of the following activities is co-ordination an important fitness component?
- A. Goalkeeping
 - B. Springboard diving
 - C. Gymnastics beam routine
 - D. Rowing

C

16. Which one of the following fitness components is defined as the range of movement possible at a joint?
- A. Flexibility
 - B. Reaction time
 - C. Balance
 - D. Co-ordination

A

17. In which one of the following activities is flexibility an important fitness component?
- A. Goalkeeping
 - B. Springboard diving
 - C. Gymnastics beam routine
 - D. Rowing

C

18. Which one of the following fitness components is defined as the ability of a muscle to undergo repeated contractions avoiding fatigue?
- A. Flexibility
 - B. Muscular endurance
 - C. Balance
 - D. Co-ordination

B

19. Which one of the following is the correct definition of muscular endurance?
- A. The ability of a group of muscles to contract efficiently
 - B. The ability of a muscle group to delay fatigue
 - C. The ability of a group of muscles to contract repeatedly
 - D. The ability of a muscle to undergo repeated contractions and avoid fatigue.

C

20. In which one of the following activities is muscular endurance an important fitness component?

- A. Goalkeeping
- B. Springboard diving
- C. Gymnastics beam routine
- D. Rowing

D

21. Which one of the following fitness components is defined as the product of strength and speed?

- A. Flexibility
- B. Muscular strength
- C. Power
- D. Co-ordination

C

22. Which one of the following is the correct definition of power?

- A. The product of strength and speed
- B. The sum of strength and speed
- C. The product of stamina and speed
- D. The sum of strength and suppleness

A

23. In which one of the following activities is power NOT an important fitness component?

- A. Rugby scrum
- B. Springboard diving
- C. Gymnastics balance
- D. Rowing

C

24. Which one of the following fitness components is defined as the time taken to initiate a response to a stimulus?

- A. Flexibility
- B. Reaction time
- C. Power
- D. Co-ordination

B

25. Which one of the following is the correct definition of reaction time?
- A. The time taken to complete a response
 - B. The time taken to initiate a stimulus
 - C. The time taken to react
 - D. The time taken to initiate a response to a stimulus

D

26. In which one of the following activities is reaction time an important fitness component?
- A. Rugby scrum
 - B. Springboard diving
 - C. Basketball shooting
 - D. Rowing

C

27. Which one of the following fitness components is defined as the maximum rate at which an individual is able to perform a movement?
- A. Speed
 - B. Reaction time
 - C. Power
 - D. Co-ordination

A

28. Which one of the following is the correct definition of speed?
- A. The maximum rate at which an individual is able to perform a movement
 - B. The maximum time it takes to complete a movement
 - C. The maximum rate at which a movement is made
 - D. The maximum movement that can be made in a certain time

A

29. In which one of the following activities is speed an important fitness component?
- A. Rugby scrum
 - B. Marathon running
 - C. Table tennis
 - D. Rowing

C

30. Which one of the following fitness components is defined as the ability to overcome a resistance?
- A. Speed
 - B. Reaction time
 - C. Power
 - D. Strength

D

31. Which one of the following is the correct definition of strength?

- A. The ability to overcome an opponent
- B. The ability to resist an opponent
- C. The ability to oppose a resistance
- D. The ability to overcome a resistance

D

32. In which one of the following activities is strength an important fitness component?

- A. Rugby scrum
- B. Marathon running
- C. Table tennis
- D. Gymnastics routine

A

33. Which one of the following is another name for explosive strength?

- A. Speed
- B. Power
- C. Muscle
- D. Dynamic

B

34. Which one of the following defines static strength?

- A. Using strength when moving
- B. Using strength when balanced
- C. Using strength repeatedly
- D. Using strength without moving

D

35. Which one of the following is NOT a reason why people undertake fitness tests?

- A. To identify strengths and weaknesses
- B. To measure fitness
- C. To see improvements in fitness
- D. To change the training programme

D

36. Which one of the following is NOT a reason why people undertake fitness tests?

- A. To compare to others
- B. To motivate people
- C. To make people repeat tests
- D. To improve fitness

C

37. Which one of the following statements is NOT correct about the Illinois agility test?

- A. The performer starts face down on the floor
- B. The test involves running round the cones
- C. It is a sub-maximal test
- D. It is timed in seconds

B

38. Which one of the following is NOT correct about the stork balance test?

- A. You start balanced on one leg
- B. It is measured in seconds
- C. You balance on your toes
- D. You use your hands for balance

D

39. Which one of the following is NOT correct about the multistage fitness test?

- A. You run quicker every shuttle
- B. Each shuttle is 20 metres long
- C. It is a maximal test
- D. It measures cardio-vascular fitness

A

40. Which one of the following is NOT correct about the Anderson ball-catch test?

- A. It is a test for co-ordination
- B. It lasts 60 seconds
- C. It involves throwing a ball against a wall
- D. You can only use one hand

B

41. Which one of the following is NOT correct about the sit and reach test?

- A. You sit on the floor with your feet against the box
- B. You stretch as far as possible
- C. The further you stretch the greater your flexibility
- D. It measures flexibility in your arms

D

42. Which one of the following is NOT correct about the abdominal curl conditioning test?

- A. You do sit ups in time to the beep
- B. A partner holds your feet
- C. It measures muscular strength
- D. The test is maximal

C

43. Which one of the following is NOT correct about the vertical jump test?

- A. It measures explosive strength
- B. You push the slider up as high as you can stretch
- C. You jump as high as you can
- D. The height you jump measures your power

D

44. Which one of the following is NOT correct about the ruler drop test?

- A. The further the ruler drops the better your score
- B. Your partner drops the ruler on your signal
- C. It measures reaction time
- D. The equipment needed is simply a metre ruler

A

45. Which one of the following is correct about the one rep max test?

- A. It involves a standard weight-lifting exercise
- B. It measures muscular endurance
- C. You are allowed three attempts at each weight
- D. The result is the weight you cannot lift

A

46. Which one of the following is NOT correct about the 30-metre sprint test?

- A. It measures speed
- B. You use a running start
- C. You should complete it in under 4 seconds
- D. You are allowed three attempts

C

47. Which one of the following tests would you use to measure reaction time?

- A. A stork balance
- B. A ball-catch test
- C. A ruler drop test
- D. A 30 metre sprint

C

48. Which one of the following tests would you use to measure power?

- A. A curl conditioning test
- B. A multistage fitness test
- C. A one rep max test
- D. A vertical jump test

D

49. Which one of the following best describes the fitness components needed by a goalkeeper?

- A. Stamina, agility and strength
- B. Agility, balance and speed
- C. Reaction time, power and strength
- D. Balance, co-ordination and agility

D

50. Which one of the following best describes the fitness components needed by a trampolinist?

- A. Stamina, agility and strength
- B. Agility, balance and speed
- C. Reaction time, power and strength
- D. Flexibility, co-ordination and agility

D

51. Which one of the following best describes the fitness components needed by a discus thrower?

- A. Stamina, agility and strength
- B. Agility, balance and speed
- C. Reaction time, power and strength
- D. Flexibility, co-ordination and stamina

B

52. Which one of the following identifies some of the main principles of training?

- A. Stamina, overload and reversibility
- B. Overload, reversibility and tedium
- C. Specific, frequency and progression
- D. Frequency, intensity and type

B

53. Which one of the following correctly explains the S in the principles of training?

- A. Specific to the activity and the performer
- B. Suitable to the performer and the season
- C. Safe for the performer
- D. Special for the activity concerned

A

54. Which one of the following correctly explains the principle of overload?

- A. Working so hard it causes DOMS
- B. Working harder than normal
- C. Working the same as normal
- D. Working with heavy weights

B

55. Which one of the following correctly explains the principle of reversibility?

- A. Doing the training exercises in reverse order
- B. Reserving a time and place for training
- C. Losing fitness because of not training
- D. Resting in order to allow training to have an effect

C

56. Which one of the following correctly explains how to overload?

- A. Increase frequency, intensity and time
- B. Increase fitness, intensity and type
- C. Increase frequency, interval and time
- D. Increase fitness, interval and type

A

57. Which one of the following types of training would be best for a road cyclist?

- A. Circuit training
- B. Plyometrics
- C. Continuous training
- D. Fartlek training

C

58. Which one of the following types of training would be best for a gymnast?

- A. Circuit training
- B. Weight training
- C. Continuous training
- D. Fartlek training

A

59. Which one of the following types of training would be best for a shot putter?

- A. Circuit training
- B. Weight training
- C. Continuous training
- D. Fartlek training

B

60. Which one of the following types of training would be best for a 400-metre runner?

- A. Circuit training
- B. Weight training
- C. Plyometrics
- D. Fartlek training

C

61. Which one of the following activities might benefit from a period of altitude training?

- A. Sprint cyclist
- B. Pole vaulter
- C. Long distance runner
- D. Table tennis player

C

62. Which one of the following usually results from training at altitude?

- A. Increased numbers of white blood cells
- B. Increased numbers of red blood cells
- C. Reduced numbers of white blood cells
- D. Reduced numbers of red blood cells

B

63. Which one of the following is NOT a possible reason why altitude training is not always successful?

- A. Fitness may be lost
- B. Performers may get sick
- C. It is often very cold
- D. The effects wear off very quickly

C

64. Which one of the following is NOT a benefit of a warm up?

- A. Increases blood flow
- B. Increases psychological preparation
- C. Increases fitness
- D. Increases range of movement

C

65. Which one of the following correctly describes the sequence of activities that should be included in a cool down?

- A. Lying down to stop blood flowing too quickly
- B. Stretching, jumping and running exercises
- C. Exercises of gradually increasing intensity
- D. Jogging to reduce heart rate and static stretching

D

4 Sports Psychology

1. Which one of the following is correct about the formation of skills and abilities?
- A. Skills and abilities are both learned
 - B. Skills are learned; abilities are inherited
 - C. Skills are inherited; abilities are learned
 - D. Skills and abilities are both inherited

B

2. Which one of the following correctly classifies the skill of badminton serving?
- A. Closed, basic, self-paced
 - B. Closed, complex, externally-paced
 - C. Open, basic, externally-paced
 - D. Open, complex, self-paced

A

3. Which one of the following correctly classifies the skill of passing in netball?
- A. Closed, basic, self-paced
 - B. Closed, complex, externally-paced
 - C. Open, basic, externally-paced
 - D. Open, complex, self-paced

D

4. Which one of the following correctly classifies the skill of swimming start?
- A. Closed, complex, self-paced
 - B. Closed, basic, externally-paced
 - C. Open, basic, externally-paced
 - D. Open, complex, self-paced

B

5. Which one of the following correctly classifies the skill of archery?
- A. Closed, fine, self-paced
 - B. Closed, gross, externally-paced
 - C. Open, fine, externally-paced
 - D. Open, gross, self-paced

A

6. Which one of the following correctly identifies the reasons why a free-throw in basketball is a closed skill?
- A. There are opposition
 - B. There are spectators
 - C. There is the same environment
 - D. There is a different court

C

7. Which one of the following correctly identifies the reasons why a pass in football is an open skill?
- A. There are opposition
 - B. There are spectators
 - C. There is the same environment
 - D. There is a different pitch

A

8. Which one of the following is an example of a performance goal for a 100-metre sprinter?
- A. Winning the race
 - B. Getting a good start
 - C. Beating their personal best
 - D. Being in front at half way

C

9. Which one of the following is an example of an outcome goal for a footballer?
- A. Scoring a goal
 - B. Completing a hat trick
 - C. Making 50% of tackles
 - D. Winning the match

D

10. Which one of the following is the correct meaning of the A in the acronym SMARTER?
- A. Agreed
 - B. Assured
 - C. Achievable
 - D. Accredited

A

11. Which one of the following is the correct meaning of the M in the acronym SMARTER?
- A. Manageable
 - B. Measureable
 - C. Meaningful
 - D. Mature

B

12. Which one of the following places the four components of information processing in the correct order?
- A. Decision-making; output; feedback; input
 - B. Input; decision-making; output; feedback
 - C. Feedback; decision-making; input; output
 - D. Output; feedback; decision-making; input;

B

13. Which one of the following is NOT a sense used in input during physical activity?

- A. Sound
- B. Vision
- C. Balance
- D. Taste

D

14. Which one of the following NOT an example of feedback during physical activity?

- A. Seeing the ball hitting the back of the net
- B. Hearing the crowd cheer
- C. Feeling that you made perfect contact with the ball
- D. Wearing the correct size boots

D

15. Which one of the following definitions of types of guidance is incorrect?

- A. Visual - seeing a demonstration
- B. Verbal - hearing the coach's instructions
- C. Manual - Feeling the movement
- D. Mechanical - using an aid to help performance

C

16. Which one of the following correctly identifies the four types of guidance that may be used by a teacher?

- A. Visual, verbal, manual, mechanical
- B. Manual, physical visual, verbal
- C. Verbal, mechanical social, visual
- D. Mechanical, verbal, mental, manual

A

17. Which one of the following is the best form of guidance to use with beginners learning a safe new skill?

- A. Verbal
- B. Visual
- C. Manual
- D. Mechanical

A

18. Which one of the following is the best form of guidance to use with beginners learning a dangerous skill?

- A. Verbal
- B. Visual
- C. Mechanical
- D. Physical

C

19. Which one of the following is a form of manual guidance?
- A. Using arm bands to help a performer swim
 - B. Using a trampoline harness to assist a beginner somersault
 - C. Guiding a tennis stroke by holding the performers wrist
 - D. Using a bowling machine to improve batting technique in cricket

C

20. Which one of the following is a form of mechanical guidance?
- A. Using a kicking tee in rugby
 - B. Teaching the triple jump down in three stages
 - C. Placing a target on the court when practising serving in badminton
 - D. Wearing fins to improve swimming speed

D

21. Which one of the following is a form of negative feedback?
- A. Missing a shot in football
 - B. The crowd shouting
 - C. The teacher saying what you did wrong
 - D. Dropping a catch in cricket

C

22. Which one of the following is NOT a form of knowledge of results?
- A. Being chosen to take the penalty flick in hockey
 - B. The crowd cheering a successful basketball shot
 - C. The umpire signalling that you hit a boundary in cricket
 - D. Being told the distance you achieve in the long jump

A

SUPPORTING YOUR CENTRE - ENHANCING YOUR TEACHING - ENABLING YOUR LEARNERS

23. Which one of the following correctly identifies the types of feedback being received when a player hears the crowd cheer as they make a good tackle?
- A. Extrinsic; knowledge of results
 - B. Intrinsic; knowledge of results
 - C. Extrinsic; knowledge of performance
 - D. Intrinsic; knowledge of performance

A

24. Which one of the following correctly identifies the types on feedback being received when a golfer feels that their swing was correct?
- A. Extrinsic; knowledge of results
 - B. Intrinsic; knowledge of results
 - C. Extrinsic; knowledge of performance
 - D. Intrinsic; knowledge of performance

D

25. Which one of the following correctly identifies the type of guidance and feedback needed by a beginner?

- A. Visual and extrinsic
- B. Mechanical and knowledge of performance
- C. Visual and knowledge of results
- D. Mechanical and intrinsic

A

26. Which one of the following correctly identifies the type of guidance and feedback needed by an elite performer?

- A. Manual and intrinsic
- B. Verbal and knowledge of performance
- C. Manual and knowledge of results
- D. Verbal and extrinsic

B

27. Which one of the following is a correct definition of arousal?

- A. An intent to harm
- B. The drive to succeed
- C. The way a person behaves
- D. A state of excitement

D

28. Which one of the following is a correct definition of motivation?

- A. A state of excitement
- B. An intent to harm
- C. The drive to succeed
- D. The way a person behaves

C

29. Which one of the following is a correct definition of aggression?

- A. The drive to succeed
- B. An intent to harm
- C. The way a person behaves
- D. A state of excitement

B

30. Which one of the following is a correct definition of personality?

- A. A state of excitement
- B. An intent to harm
- C. The drive to succeed
- D. The way a person behaves

D

31. Which one of the following is NOT true of the inverted U theory of arousal?

- A. Different skills require different levels of arousal
- B. As arousal increases, so does performance
- C. There is an optimal level of arousal
- D. Too much arousal will cause a decrease in performance

B

32. Which one of the following statements concerning arousal is correct?

- A. Fine skills need high levels of arousal
- B. Gross skills need low levels of arousal
- C. Fine skills need low levels of arousal
- D. Gross skills need medium levels of arousal

C

33. Which one of the following statements concerning arousal is correct?

- A. Archery would need high levels of arousal
- B. Rugby tackling would need low levels of arousal
- C. Putting in golf would need low levels of arousal
- D. Shot putting needs medium levels of arousal

C

34. Which one of the following is NOT a method of controlling arousal?

- A. Positive self-talk
- B. Deep breathing
- C. Mental rehearsal
- D. Jogging

D

35. Which one of the following is NOT an example of positive self-talk?

- A. A footballer telling a colleague that they are playing well
- B. A golfer reassuring herself that she can hole a putt
- C. An athlete in the blocks telling themselves that they are good enough to win
- D. A netballer quietly encouraging herself to score, for example 'Come on you can do this'

A

36. Which one of the following is NOT an example of the use of mental rehearsal?

- A. Controlling arousal by thinking about a successful rugby conversion
- B. Controlling arousal by pretending to place a penalty into one corner of the goal
- C. Controlling arousal by imaging playing a cricket shot
- D. Controlling arousal by visualizing the action of throwing a javelin.

B

37. Which one of the following is correct about aggression?

- A. Indirect aggression is making contact with an opponent without being seen
- B. Direct aggression involves physical contact
- C. Indirect aggression involves physical contact
- D. Direct aggression is trying to make contact with an opponent, but missing

B

38. Which one of the following is correct about personality types?

- A. Extroverts tend to play sports where play is slow
- B. Introverts tend to play individual sports
- C. Extroverts rarely become captains
- D. Introverts need high levels of arousal

B

39. Which one of the following is NOT a characteristic of an introvert?

- A. Easily over-aroused
- B. Shy
- C. Thoughtful
- D. Prefer team sports

D

40. Which one of the following is NOT a characteristic of an extrovert?

- A. Prefer team games
- B. Enthusiastic
- C. Easily bored
- D. Quiet

D

41. Which one of the following is correct about intrinsic and extrinsic motivation?

- A. Intrinsic motivation comes from others
- B. Extrinsic motivation comes from within
- C. Intrinsic motivation comes from within
- D. Extrinsic motivation is better than intrinsic

C

42. Which one of the following is NOT a reason for suggesting that intrinsic motivation is more powerful than extrinsic?

- A. Performers can become too reliant on extrinsic motivation
- B. Excessive intrinsic motivation can lead to insufficient extrinsic motivation
- C. Intrinsic motivation is more likely to lead to continued effort
- D. The overuse of extrinsic motivation can undermine the strength of intrinsic motivation

B

5a Socio-cultural Influences

1. Which one of the following is NOT a stereotypical view of women?
- A. They lack the strength to do the same sports as men
 - B. They should be in the house looking after the children
 - C. They should avoid sport as activity might damage their ability to give birth
 - D. They are unable to play sport because of a lack of opportunities

D

2. Which one of the following is a barrier to increasing participation by women?
- A. There are some really good facilities for women's activities
 - B. Women get the same levels of media coverage as men
 - C. Most families are very supportive of female participants
 - D. Sport is primarily male dominated

D

3. Which one of the following is the most likely reason for the high number of ethnic minority players in the England football team?
- A. Ethnic minority performers have more opportunity to play football
 - B. Ethnic minority performers have more fast-twitch muscle fibres
 - C. Ethnic minority performers have more role models in football
 - D. Ethnic minority performers have more muscles in their legs

A

4. Which one of the following explains how a person's socio-economic group may be a factor affecting participation?
- A. Participation is free to those still in school
 - B. Teenagers usually leave home after finishing school
 - C. There is a financial cost for participating in adult life
 - D. Older people tend to regularly participate because its cheap

D

5. Which one of the following explains how age may be a factor affecting participation?
- A. Young children tend to spend time in front of the television
 - B. Teenagers usually leave home after finishing school
 - C. There is a post-school drop out
 - D. Older people tend to regularly participate to maintain their fitness

D

6. Which one of the following explains how peer group may be a factor affecting participation?
- A. Young children tend to spend time in front of the television
 - B. Many people play the same sport as their friends
 - C. Teenagers usually leave home after finishing school
 - D. Many people regularly participate in sport to maintain their fitness

B

7. Which one of the following explains how role models may be a factor affecting participation?
- A. Young children tend to spend time in front of the television
 - B. Teenagers usually leave home after finishing school
 - C. Young people often take up a sport that they see on television
 - D. Many people regularly participate in sport to maintain their fitness

C

8. Which one of the following is NOT a type of disability?
- A. Dental impairments
 - B. Mobility impairments
 - C. Sensory impairments
 - D. Mental impairments.

A

9. Which one of the following is NOT an example of an adapted sport?
- A. Wheelchair basketball
 - B. Amputee football
 - C. Goalball
 - D. Blind cricket

C

10. Which one of the following is NOT a benefit of integration for disabled people?
- A. More adapted sports
 - B. Reduced possibilities of discrimination
 - C. Less stereotyping
 - D. Fewer barriers.

A

11. Which one of the following is NOT a barrier to participation?
- A. Sexism at facilities
 - B. Cultural restrictions
 - C. Lots of media coverage
 - D. Lack of leisure time

C

12. Which one of the following is NOT a barrier to participation?
- A. Lack of familiarity with an activity
 - B. Limited educational opportunities
 - C. Low levels of disposable income
 - D. Lots of family support

D

13. Which one of the following is NOT a barrier to participation?
- A. A negative attitude to participation
 - B. No suitable role models
 - C. Difficult access to facilities
 - D. Limited costs to participate

D

14. Which one of the following is a positive effect of media coverage?

- A. Attendances fall
- B. Minor sports are not shown
- C. Loss of privacy for performers
- D. Encourages participation

D

15. Which one of the following is a positive effect of media coverage?

- A. Easier to attract sponsorship
- B. Changes to timing of events
- C. Sensational media coverage
- D. Changes to rules

A

16. Which one of the following is a negative effect of media coverage?

- A. Develops role models
- B. Supporters are better informed
- C. Encourages participation
- D. Changes to the playing season

D

17. Which one of the following is a negative effect of media coverage?

- A. Spectators want to see best players
- B. Only a few sports shown
- C. Develops personalities
- D. Multiple cameras to aid experience

B

SUPPORT
SUPPORTING YOUR CENTRE - ENHANCING YOUR TEACHING - ENABLING YOUR LEARNERS

18. Which one of the following is a correct definition of discrimination?

- A. Unjust treatment of a group of people
- B. Involving everybody in participation
- C. Preconceived opinion not based on reason
- D. Making sports available for everybody

A

19. Which one of the following best describes the influence of leisure time on participation?

- A. Time when free from commitments
- B. Limited time due to long working hours
- C. Shorter working week
- D. More leisure time means more opportunity

D

20. Which one of the following identifies a factor that may limit a school's PE programme?

- A. Tradition
- B. Good facilities
- C. Variety of PE teacher's expertise
- D. Sufficient funding

A

5b Commercialisation of physical activity and sport

1. Which one of the following correctly identifies the parts of the 'golden triangle'?
- A. Media, sport, spectators
 - B. Sport, sponsors, business
 - C. Business, spectators, media
 - D. Sponsors, media, business

C

2. Which one of the following correctly defines commercialisation?
- A. Where a company pays money in return for advertising
 - B. Introducing a product to the market
 - C. A form of communication
 - D. Trying to benefit others

B

3. Which one of the following identifies the role of spectators in commercialisation?
- A. They watch sport
 - B. They support their team
 - C. They attend the matches
 - D. They wear a teams' shirt

D

4. Which one of the following identifies the role of sponsorship in commercialisation?

- A. Sponsors attend matches
- B. Sponsors invite guests to matches
- C. Sponsors are associated with the team
- D. Sponsors drive company cars

C

5. Which one of the following is NOT a reason why sponsors sponsor sport?
- A. Philanthropy
 - B. Investment
 - C. Tax deductions
 - D. Publicity

B

6. Which one of the following is NOT a main reason why sport is often shown on TV?
- A. Cheap to show
 - B. Lots of excitement
 - C. Few breaks
 - D. Bright colours

D

7. Which one of the following is NOT an effect that media coverage on sport?
- A. Changes to kick off times
 - B. Changes to seasons
 - C. Changes to rules
 - D. Changes to weather

D

8. Which one of the following is a reason why sport is popular for television companies?
- A. Competitive
 - B. Complex rules
 - C. Matches last over an hour
 - D. Simple to show

B

9. Which one of the following forms of media is the most interactive?
- A. Social media
 - B. Radio
 - C. Newspapers
 - D. Television

A

10. Which one of the following is NOT a media for watching live sport?
- A. Games consoles
 - B. Internet
 - C. You tube
 - D. Mobile phones

C

11. Which one of the following is a negative aspect of commercialisation for a performer?
- A. Sponsors demands
 - B. High income
 - C. Becoming a role model
 - D. Free kit

A

12. Which one of the following is a benefit of commercialisation to a performer?
- A. Loss of privacy
 - B. Limitations of contracts
 - C. Media intrusion
 - D. Improved performance

D

13. Which one of the following is a benefit of commercialisation for a sport?
- A. Improved training facilities
 - B. Sponsors influence strategic decisions
 - C. Money is only for the 'big' sports
 - D. New kits are worn every year

A

14. Which one of the following is a negative aspect of commercialisation for a sport?

- A. Improved performances
- B. Improved facilities
- C. More TV coverage
- D. More advertising demands

D

15. Which one of the following is a negative effect of commercialisation for officials?

- A. Become professionals
- B. Increased media coverage
- C. Travel the world
- D. Career opportunities

B

16. Which one of the following is a negative effect of commercialisation on spectators?

- A. Better standards of performance
- B. Improved facilities
- C. More interaction
- D. Increased attendance costs

D

17. Which one of the following is NOT a positive impact of technology on the performer?

- A. Improved performance
- B. Better PEDs
- C. Faster recovery from injury
- D. Better safety equipment

B

18. Which one of the following is NOT a positive impact of technology on the sport?

- A. Increased costs
- B. Better equipment
- C. More accurate decisions
- D. Better spectating experience

A

19. Which one of the following is NOT a positive impact of technology on the officials?

- A. More correct decisions
- B. Improved communications
- C. Delays to decisions
- D. Professional officials

C

20. Which one of the following is NOT a positive impact of technology on the spectators?

- A. Improved viewing experience
- B. Frequent postponements
- C. More informed spectators
- D. Choice of what to view

B

21. Which one of the following is NOT a positive impact of technology on the sponsors?

- A. More opportunities to advertise
- B. More gamesmanship
- C. On-pitch logos
- D. Increased profits

B

SUBJECT SUPPORT

SUPPORTING YOUR CENTRE - ENHANCING YOUR TEACHING - ENABLING YOUR LEARNERS

SUBJECT SUPPORT

SUPPORTING YOUR CENTRE - ENHANCING YOUR TEACHING - ENABLING YOUR LEARNERS

5c Ethical Issues

1. Which one of the following is the correct definition of gamesmanship?
- A. Bending the rules to gain an advantage
 - B. Breaking the rules to gain an advantage
 - C. Obeying the rules to gain an advantage
 - D. Changing the rules to gain an advantage

A

2. Which one of the following is the correct definition of sportsmanship?
- A. Using dubious methods to gain an advantage
 - B. Breaking the rules to gain an advantage
 - C. Playing to the strict letter of the rules
 - D. Playing fair

B

3. Which one of the following is an example of gamesmanship?
- A. A 'professional' foul
 - B. Sledging in cricket
 - C. Diving in football
 - D. Arguing with the referee

B

4. Which one of the following is an example of sportsmanship?
- A. Appealing for a throw-in
 - B. Time-wasting
 - C. Kicking the ball out for an injured player
 - D. Arguing with the referee

C

5. Which one of the following is the correct definition of the contract to compete?
- A. Agreeing to play by the rules, trying to win and allowing your opponent to play
 - B. Signing on to play for a certain team
 - C. Being selected for the GB Olympic team
 - D. Changing your mind and deciding to play for another club

A

6. Which of the following types of PEDs are most likely to be used by an endurance athlete?
- A. Anabolic agents
 - B. Beta-blockers
 - C. Stimulants
 - D. Peptide hormones

D

7. Which of the following types of PEDs are most likely to be used by a sprinter?
- A. Anabolic agents
 - B. Beta-blockers
 - C. Stimulants
 - D. Narcotic analgesics

A

8. Which of the following types of PEDs are most likely to be used by a golfer?
- A. Anabolic agents
 - B. Beta-blockers
 - C. Stimulants
 - D. Peptide hormones

B

9. Which of the following types of PEDs are most likely to be used by a boxer?
- A. Anabolic agents
 - B. Diuretics
 - C. Stimulants
 - D. Blood doping

B

10. Which one of the following is a potential harmful effect of blood doping?
- A. Dehydration
 - B. Slow heart rate
 - C. Increased blood viscosity
 - D. Liver and heart damage

C

11. Which one of the following is a potential harmful effect of stimulants?
- A. Dehydration
 - B. Slow heart rate
 - C. Increased blood viscosity
 - D. Addiction

D

12. Which one of the following is a potential harmful effect of anabolic agents?
- A. Dehydration
 - B. Slow heart rate
 - C. Increased blood viscosity
 - D. Liver and heart damage

D

13. Which one of the following is a potential harmful effect of taking narcotic analgesics?
- A. Possible coma
 - B. Slow heart rate
 - C. Increased blood viscosity
 - D. Liver and heart damage

A

14. Which one of the following is a potential advantage for a performer taking PEDs?

- A. Risk of getting caught
- B. Better performance
- C. Potential loss of earnings
- D. Damage to reputation

B

15. Which one of the following is a potential disadvantage for a performer taking PEDs?

- A. Unlikely to get caught
- B. Better performance
- C. Increased earnings
- D. Damage to reputation

D

16. Which one of the following is NOT a potential disadvantage to a sport of a performer taking PEDs?

- A. Loss of income from sponsors
- B. Loss of credibility
- C. Loss of fixtures
- D. Loss of role models

C

17. Which one of the following correctly identifies the benefits of home-field advantage?

- A. Playing under pressure to win
- B. Intimidating atmosphere for the visitors
- C. Increased levels of arousal
- D. Hearing your name being shouted out

B

18. Which one of the following correctly identifies hooliganism?

- A. Violent behaviour by football players
- B. Bad behaviour by fans at rugby matches
- C. Long queues at matches
- D. Violent behaviour by football fans

D

19. Which one of the following is NOT a potential cause of hooliganism?

- A. Adverts breaking up sports on TV
- B. Rivalry between local teams
- C. Frustration with refereeing decisions
- D. Gang culture

A

20. Which of the following is NOT a possible cure for hooliganism?

- A. All-seater stadia
- B. Alcohol ban
- C. Segregation of fans
- D. Playing matches in mid-week

D

21. Which of the following is NOT a possible cure for hooliganism?

- A. More police
- B. Playing matches on a Sunday
- C. Banning travelling fans
- D. CCTV cameras

B

SUBJECT SUPPORT

SUPPORTING YOUR CENTRE - ENHANCING YOUR TEACHING - ENABLING YOUR LEARNERS

6 Health and Fitness

1. Which one of the following correctly identifies the components of health?
- A. Physical, social and environmental
 - B. Social, environmental and mental
 - C. Mental, physical and social
 - D. Environmental, social and physical

C

2. Which one of the following correctly defines fitness?
- A. The ability to keep going
 - B. The ability to cope with the demands of the environment
 - C. The ability to push yourself to win
 - D. The ability to cope with physical, mental and social demand

B

3. Which one of the following is NOT a physical health benefit of taking part in physical activity?
- A. Improves your heart
 - B. Reduces the risk of diabetes
 - C. Increases stress
 - D. Provides enjoyment

D

4. Which one of the following is NOT a benefit of physical activity on mental health?
- A. Reduces stress
 - B. Release of feel-good hormones
 - C. Allows emotions to be controlled
 - D. Increased fitness

D

5. Which one of the following is NOT a benefit of physical activity on social health?
- A. Opportunities to socialise
 - B. Danger of injuries
 - C. Encourages working with others
 - D. Learn to co-operate

B

6. Which one of the following is NOT a 'lifestyle choice'?
- A. Smoking
 - B. Alcohol
 - C. Exercise
 - D. Education

D

7. Which one of the following is NOT a consequence of a sedentary lifestyle?
- A. Gaining weight
 - B. High blood pressure
 - C. Friendship groups
 - D. Insomnia

C

8. Which one of the following is NOT a consequence of a sedentary lifestyle?
- A. Diabetes
 - B. Obesity
 - C. Lethargy
 - D. Income

D

9. Which one of the following is NOT a method for estimating whether a person is obese?
- A. Weight
 - B. Body Mass Index
 - C. Percentage body fat
 - D. Percentage above standard weight for height

A

10. Which one of the following is NOT an effect of obesity on health?
- A. Heart disease
 - B. Buoyancy
 - C. Diabetes
 - D. Hypertension

B

11. Which one of the following is a suitable activity for an ectomorph?
- A. Javelin
 - B. Shot put
 - C. High jump
 - D. 100m sprint

C

12. Which one of the following best describes the body shape of a mesomorph?
- A. Very tall
 - B. Wedge-shaped body
 - C. High fat content
 - D. Narrow shoulders

B

13. Which one of the following best describes the body shape of an endomorph?
- A. Very tall
 - B. Wedge-shaped body
 - C. High muscle content
 - D. Round middle

D

14. Which one of the following is the average number of Calories required by an adult female?
- A. 1000
 - B. 2000
 - C. 3000
 - D. 4000

B

15. Which one of the following is not a factor affecting the number of Calories required by an individual?
- A. Gender
 - B. Age
 - C. Activity
 - D. Income

D

16. Which one of the following correctly defines what is meant by the term balanced diet?
- A. Eating plenty of food
 - B. Eating lots of fruit and vegetables
 - C. Eating different food-types to provide suitable nutrients
 - D. Eating equal quantities of different food-types

C

17. Which one of the following identifies the recommended percentages of different food-types?
- A. 35% carbohydrates; 25% fat and 40% protein
 - B. 60% carbohydrates; 25% fat and 15% protein
 - C. 40% carbohydrates; 35% fat and 25% protein
 - D. 25% carbohydrates; 45% fat and 30% protein

B

18. Which one of the following correctly identifies the main function of carbohydrate in the body?
- A. It is the body's main source of fluids
 - B. It is the main muscle producing food source
 - C. It is the main food source for the skeleton
 - D. It is the body's preferred energy source

D

19. Which one of the following correctly identifies the main function of fat in the body?
- A. It is the body's main source of fluids
 - B. It is the main muscle producing food source
 - C. It is the main food source for some vitamins
 - D. It is the body's preferred energy source

C

20. Which one of the following correctly identifies the main function of protein in the body?

- A. It is the body's main source of fluids
- B. It is the main muscle producing food source
- C. It is the main food source for the skeleton
- D. It is the body's preferred energy source

B

21. Which one of the following correctly identifies the main difference between vitamins and minerals?

- A. Minerals are inorganic; vitamins are organic
- B. Minerals are from plants; vitamins are from animals
- C. Minerals are from fruit; vitamins are from vegetables
- D. Minerals are soluble; vitamins are insoluble

A

22. Which one of the following correctly identifies an effect of dehydration?

- A. You gain weight
- B. Your temperature drops
- C. Heart rate slows
- D. Blood thickens

D

SUBJECT SUPPORT

SUPPORTING YOUR CENTRE - ENHANCING YOUR TEACHING - ENABLING YOUR LEARNERS

7 Use of data

1. Which one of the following correctly identifies the cardiac output of a performer whose heart rate is 80 bts/min and whose stroke volume is 80 mls?

- A. 160 mls/min
- B. 6400 mls/min
- C. 60 mls/min
- D. 640 mls/min

B

2. Which one of the following is correct about the information in the table?

	% inhaled air	% exhaled air at rest	% exhaled air during exercise
Percentage oxygen	20.00	16.00	14.00
Percentage carbon dioxide	0.04	4.00	6.00

- A. The table shows that more oxygen is exhaled during exercise
- B. The table shows that less oxygen is inhaled during rest
- C. The table shows that more carbon dioxide is exhaled during exercise
- D. The table shows that more carbon dioxide is inhaled during rest

C

3. Which one of the following statements is correct about the graph?

- A. The maximum pulmonary ventilation is 20 L/min
- B. There is an anticipatory rise due to adrenaline being released
- C. The pulmonary ventilation increases during recovery
- D. The pulmonary ventilation is never more than 60 L/min

B

4. Which one of the following is correct about the information in the table?

	Systole (seconds)	Diastole (seconds)
During exercise	0.2	0.13

- A. The heart rate is 180 bts/min
- B. The heart rate is 33 bts/min
- C. The heart rate is 213 beats/min
- D. The heart rate is 132 bts/min

A

5. Which one of the following correctly identifies the output stage in an information processing model?

- A. A
- B. B
- C. C
- D. D

C

6. Which one of the following correctly identifies the level of arousal needed for a rugby tackle?

- A. A
- B. B
- C. C
- D. Either A or B

C

7. Which one of the following statements is correct about the information in the table?

	1975	1995	2015
Time spent at work – mins per day	275	248	246
Time spent on leisure – mins per day	42	66	69
Disposable income - £ per head per year	3712	6195	8453
Disposable income as a percentage of total income	31	42	40
% of population who regularly play a team sport	30	72	63
% of workforce employed in the leisure industry	6.5	7.6	8.0

- A. More people are playing team sports
- B. People have more money to spend on leisure
- C. People are working longer hours
- D. Leisure use is decreasing

B SUPPORTING YOUR CENTRE - ENHANCING YOUR TEACHING - ENABLING YOUR LEARNERS

8. Which one of the following statements about the information in the table is correct?

Ethnic Group	Average Level	Black Caribbean	Indian	Pakistani	Bangladeshi	Black African	'Black Other'
Participation level % (Men)	54	39	47	42	46	60	80
Participation level % (women)	39	34	31	24	19	34	45

- A. Black Caribbean women have a higher participation rate than 'lack other' groups
- B. Indian men have a lower participation rate than Bangladeshi men
- C. Pakistani men have a lower participation rate than black African men
- D. Bangladeshi women have higher participation rate than Indian women

C

SUBJECT SUPPORT

SUPPORTING YOUR CENTRE - ENHANCING YOUR TEACHING - ENABLING YOUR LEARNERS

