Anatomy And Physiology For Sport - H/507/1453 - WJE819

[image: image1.png]

EVIDENCE LOG
	Unit Title: Anatomy And Physiology For Sport
	Unit Code(s): H/507/1453 - WJE819

	Unit Level: 2
	Unit Credit Value: 6 (48 GLH)

	Course Name:

	Course Start Date:
	Course End Date:

	Learner Name:

	Tutor Name:
	Centre/Venue:

	
	
	
	

	
	Date Assessment Criteria

Met
	Location

of

Supporting

Evidence
	TUTOR SIGNATURE

	LO 1
	Understand why knowledge of anatomy and physiology is important when working in sport.

	AC 1.1
	Explain why professionals working in sport need to know about anatomy and physiology.
	
	
	

	LO 2
	Understand the structure and function of the skeletal system.

	AC 2.1
	Describe the structure of the skeletal system to include:

a) the axial skeleton

b) the appendicular skeleton.
	
	
	

	AC 2.2
	Describe the main functions of the skeletal system.
	
	
	

	AC 2.3
	Describe the different types of joints and their movements to include:

a) immovable (fused/fibrous)

b) slightly movable (cartilaginous)

c) freely movable (synovial).
	
	
	

	LO 3
	Understand the structure and function of the muscular system.

	AC 3.1
	Identify the major muscles of the body to include:

a) anterior skeletal muscles

b) posterior skeletal muscles.
	
	
	

	AC 3.2
	Describe the different types of muscle to include:

a) voluntary
b) involuntary
c) cardiac.
	
	
	

	AC 3.3
	Describe the different types of muscle action to include:

a) isometric

b) isotonic (concentric and essentric).
	
	
	

	LO 4
	Understand the structure and function of the circulatory system.

	AC 4.1
	Describe the function of the heart.
	
	
	

	AC 4.2
	Describe the structure of the heart and how blood moves through the four chambers.
	
	
	

	AC 4.3
	Describe the systemic and pulmonary circulation.
	
	
	

	LO 5
	Understand the structure and function of the respiratory system.

	AC 5.1
	Describe the function of the lungs.
	
	
	

	AC 5.2
	Describe the structure of the lungs.
	
	
	

	AC 5.3
	Describe the process of gaseous exchange of oxygen and carbon dioxide in the lungs.
	
	
	

	LO 6
	Understand the different energy systems in relation to sport.

	AC 6.1
	Describe the three energy systems.
	
	
	

	AC 6.2
	Identify sports that use each energy system.
	
	
	

	Tutor Feedback

	
	Tutor Name, Signature
and Date

	Learner Comment

	

Page 1 of 3

