

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS International General Certificate of Secondary Education

	CANDIDATE NAME			
	CENTRE NUMBER		CANDIDATE NUMBER	
* 				0.400/40
n	GEOGRAPHY			0460/13
	Paper 1			May/June 2013
	-			1 hour 45 minutes
N				Thou 45 minutes
n	Candidates answer o	n the Question Paper		
	Additional Materials:	Ruler Calculator		

READ THESE INSTRUCTIONS FIRST

Write your Centre number, candidate number and name in the spaces provided. Write in dark blue or black pen.

You may use a soft pencil for any diagrams, graphs or rough working.

Do not use staples, paper clips, highlighters, glue or correction fluid.

DO NOT WRITE ON ANY BARCODES.

Write your answer to each question in the space provided. If additional space is required, you should use the lined page at the end of this booklet. The question number(s) must be clearly shown.

Answer three questions.

The Insert contains Photograph A for Question 1, Photograph B for Question 5 and Photograph C for Question 6.

The Insert is **not** required by the Examiner.

Sketch maps and diagrams should be drawn whenever they serve to illustrate an answer.

At the end of the examination, fasten all your work securely together. The number of marks is given in brackets [] at the end of each question or part question.

For Examiner's Use		
Q1		
Q2		
Q3		
Q4		
Q5		
Q6		
Total		

This document consists of 26 printed pages, 2 blank pages and 1 Insert.

UNIVERSITY of CAMBRIDGE International Examinations

[Turn over

B that is also in the Southern Hemisphere.

.....[2]

(iii)	Suggest three reasons why the area marked ${\bf X}$ on Fig. 1 has a high population density.	For Examiner's Use
	1	
	2	
	3	
	[3]	
(iv)	Overpopulation occurs when there are too many people for the available resources.	
	Describe four different problems which overpopulation may cause in a country.	
	1	
	2	
	3	
	4	
	[4]	

3

- (b) Study Photograph A (Insert), which shows an area which has a low population density.
 - (i) Give three different reasons why the area shown in Photograph A has a low population density.

	population density.
	1
	2
	3
	[3]
(ii)	Suggest why some people live in areas of low population density, such as the one shown in Photograph A.
	[5]

and draw a labelled sketch map to show this distribution. Use Name of country [7]

[Total: 25 marks]

END OF QUESTION 1

(c) For a named country which you have studied, describe the distribution of its population For Examiner's

QUESTION 2

2 (a) Study Fig. 2, which shows information about households in five boroughs of New York, a city in the USA (MEDC).

6

	Bronx	Brooklyn	Manhattan	Queens	Staten Island
Average (mean) annual income per household (US\$)	46000	60 000	121 000	67000	81 000
Percentage of households which are very poor	27	22	17	12	10
Percentage of households with residents not born in the USA	29	38	30	49	21

Fig. 2

(i) Complete Fig. 3 below, which shows the percentage of households which are very poor, by shading Manhattan. [1]

7

Key

percentage of households which are very poor

	over 25
	20 to 25
\sum	15 to 19.9
	less than 15

Fig. 3

(ii) Name:

A The borough with the highest average (mean) annual income per household;

.....

B The borough with the highest percentage of households with residents not born in the USA.

.....

[2]

(iii) To what extent is there a relationship between the percentage of households which are very poor and the average (mean) annual income per household? Examiner's Use data from Fig. 2 to support your answer.[3] (iv) Suggest what problems are faced by people not born in the USA living in large urban areas like New York.[4]

For

Use

(b) Study Fig. 4, a headline from a newspaper.

A	ir pollution in New York reaching crisis levels					
	Fig. 4					
(i)	Describe three different problems caused by air pollution in cities in MEDCs such as New York.					
	1					
	2					
	3					
	[3]					
(ii)	Explain why there are high levels of air pollution in many cities.					
	[5]					

(c) For a named urban area which you have studied describe the main features of **one** of the following land use zones:

For Examiner's Use

Inr	ner city	Outer suburbs	Rural-urban fringe	
Name of urbar	n area			
Chosen land u	se zone			
				[7]
			[Total: 25 m	arks]

END OF QUESTION 2

QUESTION 3

For Examiner's Use

[1]

[2]

3 (a) Study Fig. 5, which shows data about the weather recorded on one day at a meteorological station.

Air	Maximum	Minimum	Wet bulb	Dry bulb	Relative
Pressure	temperature	temperature	temperature	temperature	Humidity
(mb)	(°C)	(°C)	(°C)	(°C)	(%)
1002	16	7	6	8	75

Wind direction	Cloud type	Cloud amount (oktas)	Precipitation (mm)
SW	Alto stratus	2	1

Fig. 5

(i) Calculate the daily range of temperature at the meteorological station.

.....°C

- (ii) Give an example of a weather recording which was:
 - **A** measured by an instrument;

.....

- **B** obtained by observation.
-
- (iii) Explain how the relative humidity value of 75% would have been obtained.

[3]

(iv) The thermometers used at the meteorological station are kept in a Stevenson Screen. Explain how this ensures that reliable readings are obtained.

12

For Examiner's Use

40 30 temperature (°C) 20 10 0 A S Ν D M N Δ 0 months 240 220 200 180 160 140 120 rainfall (mm) 100 80 60 40 20 0 F Μ A Μ S Ν J J J А 0 D months Fig. 6 (i) Using Fig. 6 only, describe the main features of the climate of Kisangani.

For Examiner's Use

.....[3]

(ii) Give reasons for the climate of an area of tropical rainforest such as Kisangani.

(c) Name an area of tropical rainforest which you have studied and explain why deforestation is taking place there. Name of area.....[7] [Total: 25 marks]

END OF QUESTION 3

15

4 (a) Study Fig. 7, which shows major plates and zones of tectonic activity.

.....[2]

16

For Examiner's

Use

(iii)	Describe the global distribution of major earthquake and volcano zones shown on Fig. 7.	For Examiner's Use
	[3]	
(iv)	Explain why the risk of volcanic eruptions is high in some parts of the world.	
	[4]	

(b) Study Fig. 8, which shows information about an earthquake in Los Angeles, USA (MEDC).

18

	(ii)	Explain why the impacts of earthquakes of similar intensity are likely to be less in MEDCs such as the USA than in LEDCs.	For Examiner's Use
		[5]	
(c)	Expl stud	ain the causes of an earthquake which occurred in a named area which you have ied.	
	Nam	ne of area	
		[7]	

[Total: 25 marks]

END OF QUESTION 4

0460/13/M/J/13

20

Fig.	9
------	---

.....[1]

(i) Identify the main raw material which is used in the sugar refinery.

(ii) Identify **two** outputs from the refinery, other than sugar.

1

2

[2]

(iii) Three jobs are listed in the table below. Complete the table by writing the following words in the correct spaces to classify the types of employment.

		Primary Seco	ondary	Tertiary
		Job		Type of employment
		Packaging sugar in the refinery		
		Growing sugar beet		
		Driving lorries delivering sugar		
				[3]
(i	iv)	Suggest why the refinery is locat market for the sugar.	ed close to its	s main raw material rather than the
				[4]
(b)	Stuc	ly Photograph B (Insert), which sh	ows a sugar r	efinery.
	(i)	Describe three features of the sug	gar refinery bu	uildings shown in Photograph B.
		1		
		2		
		L		
		3		
				[3]

(ii)	Describe the problems which manufacturing industries, such as the sugar refinery, might cause for the local natural environment.	Ex
	[5]	
For	a named example of an area where high technology industry has been located,	
exp	lain what has attracted this type of industry to the area.	
Nar	ne of area	

END OF QUESTION 5

0460/13/M/J/13

[Total: 25 marks]

QUESTION 6

- For Examiner's Use
- **6** (a) Study Fig. 10, which shows information about the population and the consumption of energy in the different continents.

(i) Name one continent which has a smaller percentage of the world's population than of its energy consumption.

.....

(ii) Complete the table below by inserting the names of the three missing continents. The continents should be arranged in rank order of their energy consumption.

Highest percentage of world energy consumption		
Asia		
Europe		
Australasia		
Lowest percentage of world energy consumption		

[1]

(iii) Suggest reasons why many MEDCs want to reduce the amount of energy which they import. Examiner's[3] Some areas are facing a shortage of non-renewable energy. Describe how (iv) renewable energy could be generated in such areas.[4] (b) Study Photograph C (Insert), which shows a coal-fired power station. Explain why there is concern about the global environmental impacts of coal-fired (i) power stations, such as the one shown in Photograph C.[3]

For

Use

	 Explain the factors which influence the location of coal-fired power stations, such as the one shown in Photograph C. 	Exam
	[5]	
	are used for energy. Describe the problems this causes for local people and the natura environment.	
١	Name of area or country	
۱	Name of area or country	
۲	Name of area or country	
۲	Name of area or country	
۲	Name of area or country	
۲		
۲		
ז - - - - -		
۲		
ר - - - - - - - - - -		
ר - - - - - - - - - - - - -		
1 - - - - - - - - - - - - - - - - - - -		
1 - - - - - - - - - - - - - - - - - - -		
1 - - - - - - - - - - - - - - - - - - -		

END OF QUESTION 6

0460/13/M/J/13

Additional Page If you use the following lined page to complete the answer(s) to any question(s), the question number(s) must be clearly shown.

BLANK PAGE

BLANK PAGE

28

Copyright Acknowledgements:

Question 1 Photograph A	S Sibley © UCLES.
Question 5 Photograph B	S Sibley © UCLES.
Question 6 Photograph C	S Sibley © UCLES.

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

University of Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.

0460/13/M/J/13