

Kod ucznia

Suma punktów

2012/2013

województwo

kujawsko – pomorskie

Wojewódzki Konkurs Przedmiotowy z Geografii

ETAP REJONOWY

Instrukcja dla ucznia.

Test składa się z **36** zadań. Na jego rozwiązanie masz **90** minut.

Czytaj uważnie wszystkie polecenia. **Starannie** zapisuj odpowiedzi. W zadaniach wielokrotnego wyboru poprawne odpowiedzi zaznaczaj X na odpowiedniej literze. Jeżeli pomylisz się, literę z X otocz kółkiem i ponownie rozwiąż zadanie. Test wypełnij długopisem lub piórem. **Nie używaj korektora.**

Powodzenia!

1. Tabela przedstawia ukształtowanie powierzchni kontynentów według przedziałów wysokości i średnią wysokość kontynentów. Wpisz brakujące nazwy kontynentów.

Kontynent	Wysokość w m n.p.m.				średnia wysokość m n. p. m
	poniżej 0	0-300	300-5000	powyżej 5000	
	w procentach				
	1,4	72,6	26,0	0,0	292
	1,2	31,2	64,8	2,8	987
	0,1	22,4	77,5	0,0	657
Ameryka Północna	0,0	32,8	66,7	0,5	781
	0,0	49,0	49,9	1,1	655
Australia i Ocenia	0,2	54,0	45,8	0,0	330
	0,0	6,4	93,5	0,1	2030

Źródło: Małe tablice geograficzne, Adamantan, Warszawa 2007

2. Liczba 361 mln km² oznacza powierzchnię: Wybierz odpowiedź.

- A. całej Ziemi B. wszystkich lądów C. Wszechoceanu D. półkuli północnej

3. Uzupełnij luki w tekście opisującym północne obszary Ziemi nazwami własnymi obiektów.

Obszar położony wokół bieguna północnego ,obejmujący wody oceanu oraz północne fragmenty kontynentów, nazywamy

Cieśnina, oddzielająca Azję od Ameryki Północnej, łączy Ocean Atlantycki z Oceanem Spokojnym .

<http://pl.wikipedia.org/wiki>

4. **Podkreśl nazwę oceanu, na którym występuje:**

- Gólsztrom - Atlantyk / Pacyfik / Ocean Indyjski
- Strefa sejsmiczna nazywana „Pierścieniem Ognia” - Atlantyk / Pacyfik / Ocean Indyjski

0 - 2

5. **Rozpoznaj** obiekty geograficzne oznaczone na mapie i **podaj** ich nazwy własne.

0 - 5

- A - Góry
- B - Wyżyna
- C - Nizina
- D - Kotlina
- E - Kraina

Źródło: Atlas geograficzny, Gimnazjum, W S i P, Warszawa 2009

6. Z map świata prezentujących zagadnienia środowiska geograficznego wycięto poniższe fragmenty.

A - **Wybierz** tytuły i **podpisz** mapy.

- Obszary bezodpływowe
- Strefy klimatyczne
- Zasolenie mórz i oceanów
- Obszary aktywne sejsmiczne
- Zanieczyszczenie akwenów morskich
- Obszary zasobnych łowisk (żywnych wód)

0 - 3

Źródło: P. Światalski, Podstawy geografii fizycznej, TURPRESS, Toruń 2005

- 1.
- 2.
- 3.
- 4.

B – Do przedstawienia zjawiska na mapie 1. użyto metody kartograficznej: **Wybierz** odpowiedź.

- A. kartogramu
- B. zasięgu
- C. sygnaturowej
- D. powierzchniowej

7. Na podstawie elementów **rozpoznaj** sfery powłoki ziemskiej i **podaj** ich nazwy.

- bagna i mokradła, źródła
- pola uprawne, sady i ogrody
- skały i minerały, wulkany

0 - 3

8. Fotografia przedstawia najwyższy szczyt Afryki, a oczko siatki kartograficznej jego położenie.

Źródło: Internet, Grafika

0 - 4

A – Określ współrzędne geograficzne najwyższego szczytu Afryki i uzupełnij zapis:

Kilimandżaro leży na°’ długości geograficznej

i na°’ szerokości geograficznej

B – Podaj dwie przyczyny występowania pokrywy lodowej na szczycie Kilimandżaro.

1.

2.

9. Uzupełnij tabelę wpisując jedno podobieństwo i jedną różnicę, dotyczącą charakterystycznych cech formacji roślinnej lub warunków klimatycznych, dla strefy sawann i stepów.

	Podobieństwo	Różnica
Sawanna		
Step		

0 - 2

10. Zdjęcia przedstawiają rodzaje pustyni. Rozpoznaj je i podpisz nazwami stosowanymi w Północnej Afryce: serir, erg, hamada.

<http://upload.wikimedia.org/wikipedia/>

.....

.....

.....

0 - 1

11. Rysunek przedstawia wędrujące wydmy na pustyni. Strzałka wskazuje kierunek północny. Wybierz odpowiedź A. albo B. i jej uzasadnienie 1. albo 2.

A.	Wydmy przesuwają się na SW	ponieważ	1.	wiatr wieje z kierunku NE
B.	Wydmy przesuwają się na NE		2.	wiatr wieje z kierunku SW

0 - 1

0

12. Poniżej przedstawiono siedem diagramów klimatycznych i mapę Afryki z położeniem siedmiu stacji meteorologicznych.

0 - 5

Źródło: P. Świtalski, Podstawy geografii fizycznej, TURPRESS, Toruń 2005

A – Każdy diagram przyporządkuj do stacji meteorologicznej. Wpisz cyfry rzymskie w okienka na mapie.

B – Przyporządkuj każdemu z obszarów oznaczonych na mapie literami A, B i C po jednym czynnikiem, mającym największy wpływ na wielkość rocznej sumy opadów.

Czynniki:

1. Oddziaływanie zimnego prądu morskiego.
2. Silne ogrzanie powierzchni Ziemi
3. Położenie w cieniu opadowym wysokich gór.
4. Oddziaływanie stałych wyżów barycznych.

A -

B -

C -

C – Zakreskuj na mapie obszar Afryki, na którym Słońce nie świeci w zenicie i zawsze góruje po północnej stronie nieba.

13. Na rysunkach przedstawiono sylwetki zwierząt z wybranych krajobrazów świata. Otocz pętlą sylwetki zwierząt, które są charakterystyczne dla krajobrazów Afryki.

Źródło: Internet, Grafika

0 - 3

0

14. **Rozpoznaj i zapisz nazwy struktur geologicznych przedstawionych na rysunkach.**

Źródło: Internet, Grafika

0 - 2

15. **Do podanych jednostek tektonicznych przyporządkuj** krainy geograficzne, które leżą w zasięgu ich występowania.

Krainy geograficzne: Pieniny, Łysogóry, Kujawy, Żuławy Wiślane, Kotlina Sandomierska

- Platforma wschodnioeuropejska -
- Obszary fałdowań alpejskich -

0 - 1

16. **Rozpoznaj** na rysunkach dwie skamieniałości przewodnie, ich nazw użyj do uzupełnienia zdania. **Skreśl** część pogrubionego tekstu tak, aby zdanie było prawdziwe.

Wapienie z, pochodzące z **paleozoiku/mezozoiku**

są **młodsze/starsze** od piaskowców z

0 - 3

17. **Zdjęcie przedstawia Maczugę Herkulesa, formę terenu znajdującą się w Ojcowskim Parku Narodowym. Podkreśl** wszystkie terminy, które można wykorzystać do opisu form i procesów zachodzących w tym regionie.

<http://pl.wikipedia.org/wiki/>

- pole firnowe
- skałka wapienna
- gejzer
- kras
- stalaktyt
- wywierzynisko
- kaldera
- ponor
- korazja

0 - 2

18. **Uporządkuj** obiekty geograficzne według podanego kryterium. **Wpisz** w kratki kolejne cyfry.

- Od najwyższego do najniższego szczytu:

1. Trzy Korony 2. Tarnica 3. Wieżyca 4. Śnieżka

--	--	--	--

- Od najgłębszego do naj płytszego jeziora:

1. Śniardwy 2. Gopło 3. Łebsko 4. Hańcza

--	--	--	--

- Od najdłuższej do najkrótszej rzeki:

1. Bug 2. San 3. Warta 4. Brda

--	--	--	--

0 - 3

19. **Wypełnij** schemat według poleceń.

0 - 3

A – Do podanego typu gleby dobierz profil i skałę macierzystą, z której powstała. Wpisz na schemat odpowiednie cyfry i litery

Skały:

1. wapienie
2. lessy
3. piaski i żwiry
4. piaski rzeczne

Źródło: Dudek E., Wójcik J., Geografia 3, Wydawnictwa Edukacyjne WIKING, Wrocław 2006

B – Zamaluj na schemacie ramki z nazwami gleb, które są glebami strefowymi.

20. Do erozji gleb nie przyczynia się: **Wybierz** odpowiedź.

- | | |
|----------------------|-----------------------------|
| A. duża ilość opadów | B. orka wzdłuż spadku stoku |
| C. tarasowanie pól | D. duże nachylenie stoków |

0 - 1

21. Rysunek przedstawia profil terenu z doliną rzeczną oraz obniżeniem, w którym zwierciadło wody podziemnej osiąga powierzchnię gruntu. Na rysunku podano nazwy utworów powierzchniowych budujących poszczególne formy terenu.

0 - 2

Źródło: Bliżej geografii, Zeszyt ćwiczeń część 2, Praca zbiorowa, WS i P, Warszawa 2012

A – Wpisz w każdą ramkę na rysunku nazwę typu lasu charakterystycznego dla danego podłoża i warunków wodnych. Uwaga: typy lasów mogą się powtarzać.

Typy lasów: bór, grąd, łęg, ols.

B – Połącz w pary typ lasu z zestawem charakterystycznych dla niego gatunków drzew.

- | | |
|---------|--------------------------|
| 1. bór | A. wierzba, topola, wiąz |
| 2. grąd | B. olcha, wierzba |
| 3. łęg | C. dąb, grab, lipa |
| 4. ols | D. sosna, modrzew |

1. 2. 3. 4.

0

22. Na mapie cyframi zaznaczono wybrane kompleksy leśne w Polsce. Do podanych kompleksów leśnych dopisz numer, którym został on oznaczony na mapie.

0 - 2

- Puszcza Augustowska
- Puszcza Bukowa
- Puszcza Sandomierska

Źródło: Bliżej geografii, Zeszyt ćwiczeń część 2, Praca zbiorowa, WS i P, Warszawa 2012

23. Każdy szkic przedstawia styk granic państwowych trzech sąsiednich krajów. Rozpoznaj i zapisz nazwy państw oznaczonych literami A, B, C i D.

0 - 2

A. B. C. D.

24. Oceń prawdziwość każdego zdania. Przy zdaniach prawdziwych wpisz literę P, a przy zdaniach fałszywych literę F.

0 - 3

- Po 2000 roku saldo migracji ludności Polski jest ujemne.
- Wśród imigrantów w Polsce najwięcej jest emigrantów z Ukrainy.
- Największa Polonia, licząca ok. 10 mln osób, znajduje się w Niemczech.

25. Poniżej wymieniono mniejszości narodowe i grupy etniczne zamieszkujące w Polsce oraz religię i świątynię. Podkreśl poprawne zestawienia.

0 - 2

- Niemcy – katolicyzm – kościół
- Litwini – protestantyzm – cerkiew
- Białorusini – prawosławie – cerkiew
- Żydzi – judaizm – synagoga
- Ukraińcy – prawosławie – meczet
- Tatarzy – islam – zbor

26. Które z poniższych informacji są przejawami urbanizacji? Wybierz odpowiedź.

0 - 1

- I. Wzrost odsetka ludności miejskiej.
- II. Upowszechnianie się miejskiego stylu życia.
- III. Powiększanie się obszarów miast wskutek zmian administracyjnych.

A. tylko I B. I i II C. I, II i III D. I i III

27. Diagramy przedstawiają strukturę wytwarzania PKB w Polsce i strukturę zatrudnienia ludności Polski według sektorów gospodarki. Skreśl odpowiednią część pogrubionego tekstu, aby zdanie było prawdziwe.

<http://lms.wsipnet.pl/index.php/>

0 - 1

Diagram I /diagram II przedstawia strukturę zatrudnienia ludności, ponieważ w Polsce udział rolnictwa jest kilkakrotnie **mniejszy / większy** w zatrudnieniu niż w wytwarzaniu PKB. Niewielki udział rolnictwa w tworzeniu PKB cechuje kraje **wysoko / słabo** rozwinięte gospodarczo.

28. Podkreśl surowiec mineralny, który wydobywany jest w pobliżu miejscowości.

Ośrodek	Surowiec mineralny
Kłodawa	rudy miedzi / rudy cynku i ołowiu / gaz ziemny/ sól kamienna / gipsy
Lubin	rudy miedzi / rudy cynku i ołowiu / gaz ziemny/ sól kamienna / gipsy
Olkusz	rudy miedzi / rudy cynku i ołowiu / gaz ziemny/ sól kamienna / gipsy

0 - 3

29. Uszereguj podane źródła energii, od najwcześniej zastosowanego w urządzeniach do produkcji energii elektrycznej, do zastosowanego najpóźniej. Wpisz w ramki odpowiednie litery.

- A. ropa naftowa B. promieniowanie słoneczne C. drewno
D. węgiel kamienny E. pierwiastki promieniotwórcze (uran)

0 - 1

30. Elektrownie wykorzystujące do produkcji energii węgiel brunatny powstawały wyłącznie w bliskim sąsiedztwie złóż tego surowca. Otocz na mapie numery wskazujące położenie elektrowni opalanych węglem brunatnym.

Opracowano na podstawie: Atlas geograficzny, Gimnazjum, Wydawnictwo DEMART, Warszawa 2001

0 - 2

31. **Ułóż** ciąg przyczynowo – skutkowy.

0 - 2

- A – rozwój energetyki i hutnictwa
- B – wzrost kosztów wydobycia surowców, wynikający z ich wyczerpywania się
- C – występowanie bogatych złóż węgla kamiennego i rud żelaza
- D – rozwój przemysłu elektromaszynowego
- E – rozwój przemysłu wydobywczego
- F – konieczność modernizacji i restrukturyzacji przemysłu

32. **Podkreśl** zdania, które charakteryzują transport kolejowy.

0 - 1

- Najbardziej zatrauwa środowisko
- Nie wymaga dużych nakładów na budowę infrastruktury.
- Jest w dużym stopniu uzależniony od warunków pogodowych.
- Należy do najbezpieczniejszych rodzajów transportu osobowego.
- Charakteryzuje się niskimi kosztami przewozu towarów na duże odległości.

33. Rysunki przedstawiają najważniejsze węzły kolejowe w Polsce. **Rozpoznaj** je i **wpisz** nazwy.

Źródło: Dudek E., Wójcik J., Geografia 3, Wydawnictwa Edukacyjne WIKING, Wrocław 2006

0 - 2

34. Wśród polskich obiektów na Liście Świtowego Dziedzictwa UNESCO znajdują się trzy „Stare Miasta”. Na podstawie opisu **rozpoznaj** je i w miejsce kropek **wpisz** nazwy miast.

0 - 2

- – odbudowanie zniszczonych w czasie II wojny światowej zabytków stanowi wyjątkowy przykład rekonstrukcji miasta.
- – usytuowane jest u stóp dawnej siedziby władców Polski, ma największy w Europie średniowieczny rynek.
- – jest wzorcowym przykładem renesansowego stylu w architekturze, charakterystycznym elementem rynku są schody prowadzące do ratusza.

0 - 2

35. Oblicz współrzędne geograficzne miasta, w którym w dniu równonocy Słońce góruje po południowej stronie nieba na wysokości $30^{\circ}40'$ nad horyzontem, a południe słoneczne jest o 12 minut później niż w Warszawie ($52^{\circ}15'N$, $21^{\circ}00'E$).

Odpowiedź: Długość geograficzna, szerokość geograficzna

36. Rysunek przedstawia ruch obiegowy Ziemi. W ciągu roku, patrząc z Ziemi na Słońce, widzimy je na tle coraz to innych gwiazdozbiorów zwanych Zwierzyńcem Niebieskim albo Zodiakiem. Przy pomocy wierszyka wpisz na rysunku brakujące nazwy gwiazdozbiorów i uzupełnij zdanie nazwą gwiazdozbioru.

*„Baran idzie przed Bykiem, po Bliźniętach - Raki,
Lew przed Panną uchodzi – to są letnie znaki.
Waga chodzi z Niedźwiadkiem*, Strzelec zimnem grozi,
Koziorożec lód wiąże, Wodnik Ryby mrozi.”*

„Znaki zodiaku” - według książki z 1931r. Marcina Ernesta „Kosmografia”

*Niedźwiadek to dawna, polska nazwa gwiazdozbioru Skorpiona.

Źródło: Dudek E., Wójcik J., Geografia 1, Wydawnictwa Edukacyjne WIKING, Wrocław 1999

6 grudnia Słońce znajduje się na tle gwiazdozbioru

