

Cambridge IGCSE[™]

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

GEOGRAPHY 0460/22

Paper 2 Geographical Skills

May/June 2021

1 hour 30 minutes

You must answer on the question paper.

Calculator

You will need: Insert (enclosed)

Plain paper Protractor

1:25 000 survey map (enclosed)

Ruler

INSTRUCTIONS

Answer all questions.

- Use a black or dark blue pen. You may use an HB pencil for any diagrams or graphs.
- Write your name, centre number and candidate number in the boxes at the top of the page.
- Write your answer to each question in the space provided.
- Do not use an erasable pen or correction fluid.
- Do not write on any bar codes.
- If additional space is needed, you should use the lined pages at the end of this booklet; the question number or numbers must be clearly shown.

INFORMATION

- The total mark for this paper is 60.
- The number of marks for each question or part question is shown in brackets [].
- The insert contains additional resources referred to in the questions.

This document has 20 pages. Any blank pages are indicated.

- 1 Study the map extract for Carnac, France. The scale is 1:25 000.
 - (a) Fig. 1.1 shows some of the features near Cité du Runell in the north of the map extract. Study Fig. 1.1 and the map extract, and answer the questions below.

Fig. 1.1

Using the map extract, identify the following features shown in Fig. 1.1:

(i)	the type of road at A	
		[1]
(ii)	the leisure activity at B	
		[1]
(iii)	the land use at C	
		[1]
(iv)	the land use at D .	
		[1]

(b)	The central	point of	the mair	settlement a	at Carnac	is at	940700.	Identify	three	services
	provided for	tourists v	within 1 kr	n of the centre	of Carna	C.				

(c) Fig. 1.2 shows an area in the south west of the map at St-Colomban. Fig. 1.3 shows an area in the north east of the map near Kermario. Study the two areas and answer the questions below.

The table below compares the features of the two areas. Complete the table by putting ticks (\checkmark) in the correct **four** boxes. Use only **one** tick for each row.

feature	area in Fig. 1.2 at St-Colomban	area in Fig. 1.3 near Kermario	both these areas	neither of these areas
a dam				
land over 25 m above sea level				
a bathing place				
a railway				

[4]

(d) Look at the part of the straight D781 road that runs between the settlements at Plouharnel and Carnac.

(i) What is the distance along the straight part of the road? Tick (✓) one box below.

	tick (✓)
287 metres	
387 metres	
2875 metres	
3875 metres	

[1]

(ii)	What is the compass direction along the road from Plouharnel to Carnac?	
		[1]
(iii)	Measure the bearing along the road from Plouharnel to Carnac.	
	degrees	[1]
(iv)	Find the roundabout (circle) part way along the road at Kergouillard. Give the six-figrid reference of this roundabout (circle).	gure
		[1]

(e)	Describe the natural features of the coast shown on the map.
	[5]
	[Total: 20]

2 Fig. 2.1 shows the population distribution of South America.

Fig. 2.1

(a) Using Fig. 2.1 only, describe the distribution of areas with:

(1)	0–5 people per km²
	[2]
(ii)	more than 40 people per km ² .
	เดา

(b) Fig. 2.2 is a simplified relief map of South America.

Fig. 2.2

(i) What is meant by a rener map:
[1]
(ii) Describe the relationship between population density shown in Fig. 2.1 and relief shown in Fig. 2.2.
[2]
c) Using Figs. 2.1 and 2.2, suggest why there are areas of both high and low population density along the Equator.
[1]

3 Table 3.1 shows the settlement hierarchy in County Tipperary, Ireland.

Table 3.1

type of settlement	number of settlements	position in hierarchy
regional town (RT)	1	high
sub-regional town (SRT)	2	†
district town (DT)	6	
service centre (SC)	35	
local service centre (LSC)	26	•
small settlement (SS)	58	low

(a) (i) Using information from Table 3.1, plot the number of district towns in Fig. 3.1 below.

Fig. 3.1

[1]

(11)	settlements as shown in Table 3.1 and Fig. 3.1.	· 01
(iii)	What is unusual about the number of local service centres (LSCs) in Fig. 3.1?	[1]
		 [1]

(b) Fig. 3.2 shows the locations of settlements highest in the settlement hierarchy in County Tipperary.

Fig. 3.2

Describe the distribution of settlements shown in Fig. 3.2.
[2

c) (i) Using evidence from Fig. 3.2, suggest why Templemore has not grown into a large settlement.	ger
(ii) Using evidence from Fig. 3.2, suggest why Cahir has grown into an important settleme	
(ii) Coming evidence from Fig. 6.2, daggest with Carim ride grown into an important detaction	
	[1]
(iii) Using evidence from Fig. 3.2, suggest a disadvantage of the location of Clonmel as regional town (highest in the settlement hierarchy) of County Tipperary.	the
	ניו
[Total:	[8]

- 4 Fig. 4.1 (Insert) shows a coast in Scotland.
 - (a) Fig. 4.2 shows a student's field sketch of the coast.

Fig. 4.2

Using Fig. 4.1 to help you, **add labelled arrows to Fig. 4.2** to describe the features of the coast. [6]

(b)	Suggest how the feature in the centre of the photograph may change in the future.
	ro
	[2]

[Total: 8]

5 Fig. 5.1 shows the world distribution of areas of hot desert climate.

Fig. 5.1

(a) Which **two** of the following statements describe the areas of hot desert climate shown in Fig. 5.1? Tick (✓) only **two** boxes below.

	tick (✓)
they are mostly between 30°N and 30°S	
they are on the Equator	
they are in every continent	
they are mostly on the west sides of continents	
they are in temperate latitudes	
they are within 10 degrees of the Equator	

[2]

(b) Fig. 5.2 shows the climate of part of the Sahara Desert, shown in Fig. 5.1. Study Fig. 5.2 and answer the question on the opposite page.

Fig. 5.2

Which **three** of the following statements describe the climate of the area shown in Fig. 5.2? Tick (\checkmark) only **three** boxes below.

	tick (✓)
there is low annual rainfall	
rain falls throughout the year	
August is the driest month	
most rain falls in winter	
the hottest monthly temperature is 30°C	
there is a high annual range of temperature	
January temperatures are hot	
summers are cool	
temperatures are high throughout the year	

			temperatures are high throughout the year		
					[3]
(c)	Fig.	5.3	(Insert) shows the vegetation of an area of hot desert	climate.	
	(i)	Des	cribe the main features of the vegetation shown on Fig	g. 5.3.	
					[2]
	(ii)		ng evidence from Fig. 5.3 only , explain one way that the dapted to the climate.	ne vegetation	shown in Fig. 5.3
					[1]
					[Total: 8]

6 (a) Which two of the following are non-renewable fuels? Tick (✓) only two boxes below.

	tick (✓)
geothermal	
oil	
wind	
biofuels	
solar	
natural gas	
wave power	
tidal power	

[2]

)	people are against it. Suggest why people are for and against nuclear power.
	For
	Against
	[6]
	[Total: 8]

Additional Pages

If you use the fo number(s) must be	llowing lined e clearly show	pages to n.	complete	the	answer(s)	to any	/ question	(s), the	question
								••••••	
				•••••					

BLANK PAGE

BLANK PAGE

BLANK PAGE

The boundaries and names shown, the designations used and the presentation of material on any maps contained in this question paper/insert do not imply official endorsement or acceptance by Cambridge Assessment International Education concerning the legal status of any country, territory, or area or any of its authorities, or of the delimitation of its frontiers or boundaries.

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.

To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced online in the Cambridge Assessment International Education Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cambridgeinternational.org after the live examination series.

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