Geography 1001: Study guide quiz4

Chapter 9 plus notes

j. naumann
Terms to know:

1. synthetic fuels

2. proved reserves

3. renewable resources

4. reusable resources

5. nonrenewable resources

6. biomass

7. Where are likely sites for the development of hydroelectric power?

8. Where are places that geothermal power has been developed?

9. Where are places where solar power is likely to be developed?

10. What practicers reflect proper resource management?

11. What methods might be considered methods of expanding total food supplies?

12. Hydropower accounts for approximately what percentage of the world’s electricity?

13. Whether a material is considered to be a resource is primarily a function of what?

14. How are nonfuel mineral deposits such as copper formed?

15. Considering aquaculture:

a. How available is suitable land?

b. How large is the variety of species that can be raised?

c. How large are the yields in terms of usable food?

d. What level of technology is required to operate an aquaculture “farm”?

16. Clear cutting of forests has what results or consequences?

17. Why might the Rocky Mountains not be the most suitable place for developing hydroelectric power?

18. The shift from renewable power resources to those derived from the fossil fuels initiated, or at least coincided with, major development in Western culture?

19. On a regional basis, where has the greatest discrepancy between population growth and food production been?

20. Which major world region is the largest exporter of crude oil?

21. In the long run, why are the rainforests of Africa and South America unsuitable for agriculture?

PAGE
1

