

АТЛАС

Географія материків і океанів

Території, на яких прийнято поясний час. Відлік поясного часу починається на схід від нульового годинного поясу, по середині якого проходить Грінвіцький меридіан (0°)

Межі годинних поясів
 Кордони країн
 XII Номери годинних поясів
 Різниця в часі між часом годинного поясу і Грінвіцьким часом (у годинах)

Території, на яких прийнятий час відрізняється від Грінвіцького на зазначену величину (у годинах і хвиликах)
 Поясний час, коли в Грінвічі північ

Примітка. В одностій на території багатьох країн поєднані (або тією) діє час, відмінний від часу годинного поясу (ліній час)

КАРТА МАТЕРИКІВ І ОКЕАНІВ

СПІВВІДНОШЕННЯ І РОЗПОДІЛ СУХОДОЛУ Й СВІТОВОГО ОКЕАНУ НА ЗЕМЛІ

ФІЗИЧНА КАРТА СВІТУ

- Площа суходолу 149 400 000 км²
- Найбільша висота над рівнем моря г. Джомолунгма (Еверест), 8 850 м (Євразія)
- Найменша висота від рівня моря рівень Мертвого моря, -400 м (Євразія)
- Найдовша річка Ніл (з Кагерою), 6 671 км (Африка)
- За даними Національного центру космічних досліджень Бразилії довжина Амазонки складає близько 7 000 км (Південна Америка)
- Найвищий водоспад Анхель, 1 054 (Південна Америка)
- Найбільше озеро Каспійське море, 376 000 км² (Євразія)
- Найбільший острів Гренландія, 2 175 600 км² (Північна Америка)

ТЕКТОНІЧНА КАРТА СВІТУ

ОСНОВНІ ЕТАПИ ФОРМУВАННЯ РЕЛЬЄФУ ЗЕМЛІ

КЛІМАТИЧНА КАРТА СВІТУ

Масштаб 1:120 000 000
1200км 0 1200 2400

ТЕМПЕРАТУРА ПОВІТРЯ (°С)

Ізотерми січня
найхолодшого місяця року у
Північній півкулі
найхолодшого місяця року у
Південній півкулі

Ізотерми липня
найтеплішого місяця року у
Північній півкулі
найхолодшого місяця року у
Південній півкулі

Рекордна температура повітря
-78▲ мінімальна +56▲ максимальна

ЦИРКУЛЯЦІЯ АТМОСФЕРИ

Пояси та області високого тиску повітря, антициклони
Пояси низького тиску повітря, циклони
Напрямки переважачих холодних вітрів
Напрямки переважачих теплих вітрів
Райони розповсюдження тропічних циклонів
Бризги

постійні змінні
В В Н
В В Н

СЕРЕДНЬОРІЧНА КІЛЬКІСТЬ ОПАДІВ (мм)

0 100 250 500 1000 2000 3000 понад

Лінії рівної кількості опадів (ізотії)

Рекордна середньорічна кількість опадів
0.8мм● мінімальна
12.000мм● максимальна

ГРУНТИ СВІТУ

Масштаб 1:120 000 000
1200км 0 1200 2400

ГРУНТИ РІВНИННИХ ТЕРИТОРІЙ
Грунти арктичного і субарктичного поясів

- 1 Арктичних пустель
- 2 Тундрові глейові

Грунти помірних поясів

- 3 Мерзлотні мерзлотні
- 4 Підзолсти, підзоли і неопідзолдені тайги
- 5 Дерново-підзолисті мішаних лісів
- 6 Сірі лісові широколистяних континентальних лісів
- 7 Бурі лісові широколистяних океанічних лісів
- 8 Черноземи прерій

- 9 Черноземи степів і лісостепів
- 10 Каштанові сухих степів
- 11 Бурі пустельно-степові та сіро-бурі пустельні

Грунти субтропічних поясів

- 12 Жовтоземи та червоноземи вологих лісів
- 13 Червоножовто-чорні савани і лампи
- 14 Коричневі і сіро-коричневі ксерофітних лісів та чагарникових степів
- 15 Сіроземи напівпустель

Грунти тропічних, субекваторіального і екваторіального поясів

- 16 Червоно-жовті фералітні постійно вологих вічнозелених лісів
- 17 Червоно-жовті фералітні перемінно-вологіх лісів і високотравних саван
- 18 Коричнево-червоні фералітні звані ксерофітних твердолистяних лісів
- 19 Червоно-бурі савани
- 20 Червоножовто-бурі опустелених саван
- 21 Чорні та сірі зліглі тропічних і субтропічних поясів
- 22 Пустельні тропічних і субтропічних поясів

ІНТРАЗОНАЛЬНІ ГРУНТИ

- 23 Алювіальні річкових долин, засолені маршів і мангрів
- 24 Солончаки, солонці і солоді
- 25 Дерново-карбонатні (рендзинні)
- 26 Болотні
- 27 Піски

ГРУНТИ ПІРСЬКИХ ТЕРИТОРІЙ

- 28 Пірські грунти, аналогічні ґрунтам рівнини, показано смугами відповідного кольору і номера
- 29 Пірсько-лучні та пірсько-лучно-степові
- 30 Високотісні та пірські пустельні та степові
- 31 Вулканічні

ГЕОГРАФІЧНІ ПОЯСИ ТА ПРИРОДНІ ЗОНИ СВІТУ

Масштаб 1:120 000 000
1200км 0 1200 2400

- ПРИРОДНІ ЗОНИ**
- арктичних та антарктичних пустель
 - тундри
 - лісотундри
 - тайги
 - мішаних лісів
 - широколистяних лісів
 - лісостепів та прерій
 - степів
 - напівпустель та пустель
 - саван та рідколісся
 - твердолистяних вічнозелених лісів та чагарників (середземноморська)
 - перемінно-вологих (у тому числі мусонних) лісів
 - вологих екваторіальних лісів
 - Області висотної поясності
 - Течії теплі
 - Течії холодні
 - Межа багаторічної мерзлоти
 - Межі географічних поясів суходолу

В антарктичних пустелях з найсуворішим кліматом на Землі вирує життя

У мішаному лісі помірного поясу

Африканська савана

В пустелі

Зміна природних зон у горах – висотна поясність

ПОЛІТИЧНА КАРТА СВІТУ

Масштаб 1:85 000 000 (в 1 см 850 км)

850 0 850 1700 2550 3400 км

- Скорочення
- АВСТР. Австрія
 - АЗЕРБ. Азербайджан
 - АЛ. Албанія
 - БОС. І ГЕРЦ. Боснія і Герцеговина
 - ЕСТ. Естонія
 - ЛАТ. Латвія
 - ЛИТ. Литва
 - ЛЮКС. Люксембург
 - М. Македонія
 - ОАЕ Об'єднані Арабські Емірати
 - С. Сербія
 - СЛІ. Словаччина
 - СЛОВ. Словенія
 - УГОР. Угорщина
 - ХОР. Хорватія
 - Ч. Чорногорія
 - ШВЕЙЦ. Швейцарія

- Населення 6 903 813 377 осіб**
- Густина населення 43,6 жителя на 1 км²**
- Кількість країн, включаючи залежні 247**
- Найбільша країна Росія (в Євразії), 17 075 400 км²**
- Найменша країна Ватикан (в Європі), 0,44 км²**
- Найбільша країна за населенням Китай (в Азії), 1 338 613 000 осіб**
- Найбільша густина населення Монако (в Європі), 16 139 жителів на 1 км²**
- Найбільше місто Мумбаї (Індія), 11 914 398 осіб**

Бразилія

Німеччина

Україна

Судан

Південна Африка

Вануату

Хімба

Храм Гроба Господня – святиня для всіх християн

«Стіна Плачу» – святиня прихильників іудаїзму

Панамський канал

Рукотворні морські

СЕРЕДНЬОРІЧНА ТЕМПЕРАТУРА ВОДИ НА ПОВЕРХНІ СВІТОВОГО ОКЕАНУ (°C)

У затоці Фанді найвищі приливи на планеті

- Межі океанів
- Межі географічних поясів на поверхні океанів
- Пн ПА** Північний полярно-арктичний
- Пн СП** Північний субполярний (субарктичний)
- Пн П** Північний помірний
- Пн СТ** Північний субтропічний
- Пн Т** Північний тропічний
- Пн СЕ** Північний субекваторіальний
- Е** Екваторіальний
- Па СЕ** Південний субекваторіальний
- Па Т** Південний тропічний
- Па СТ** Південний субтропічний
- Па П** Південний помірний
- Па СП** Південний субполярний (субантарктичний)
- Па ПАН** Південний полярно-антарктичний

БАСЕЙНИ СТОКУ РІЧОК В ОКЕАНИ

ТИХИЙ ОКЕАН

Масштаб 1:75 000 000
 750 0 750 1500 км

ТИХИЙ ОКЕАН
 Площа океану з морями 178 700 000 км²
 Пересічна глибина 3 960 м
 Максимальна глибина Маріанський жолоб, 11 022 м
 Об'єм води 710 400 000 км³
 Кількість морів 25
 Найбільша висота припливів Пенжинська губа, 13,2 м
 Найбільша затока Аляска, 384 000 км²

ПІВНІЧНИЙ ЛЬОДОВИТИЙ ОКЕАН

Глобальний картон

Масштаб 1:30 000 000

- ПІВНІЧНИЙ ЛЬОДОВИТИЙ ОКЕАН**
- Площа океану з морями 14 100 000 км²
- Пересічна глибина 1 225 м
- Максимальна глибина розлом у Гренландському морі, 5 527 м
- Об'єм води 18 000 000 км³
- Кількість морів 11
- Найбільша висота приливів Мезенська губа, 10 м
- Найбільша затока Гулдзона, 848 000 км²

АТЛАНТИЧНИЙ ОКЕАН

Масштаб 1:65 000 000

650 0 650 1300 км

Найбільші айсберги утворюються в Ілулссат Фьорді на о. Гренландія

Саргасове – єдине море на Землі, берегами якого є не суходіл, а морські течії

АТЛАНТИЧНИЙ ОКЕАН
 Площа океану з морями 91 700 000 км²
 Пересічна глибина 3 926 м
 Максимальна глибина жолоб Пуерто-Рико, 8 742 м
 Об'єм води 330 000 000 км³
 Кількість морів 16
 Найбільша висота припливів затока Фанді, 21 м
 Найбільша затока Мексиканська, 1 555 000 км²

ІНДІЙСЬКИЙ ОКЕАН

Масштаб 1:50 000 000

500 0 500 1000 км

ІНДІЙСЬКИЙ ОКЕАН
 Площа океану з морями
 76 170 000 км²
 Пересічна глибина 3 711 м
 Максимальна глибина
 Зондський жолоб, 7 729 м

Об'єм води 282 700 000 км³
 Кількість морів 11
 Найбільша висота припливів
 Камбейська затока, 11,9 м
 Найбільша затока Бенгальська,
 2 191 000 км²

АФРИКА ФІЗИЧНА КАРТА

Національному парку Етоша більше 100 років

Водоспад Вікторія на річці Замбезі першим відкрив Д.Лівінгстон

- Площа суходолу 30 300 000 км²
- Найбільша висота над рівнем моря влк. Кіліманджаро, 5 895 м
- Найменша висота від рівня моря рівень оз. Ассаль, -155 м
- Найпівнічніша точка материка м. Рас-Енгела
- Найпівденніша точка материка м. Агульяс (Голковий)
- Найзахідніша точка материка м. Альмаді
- Найсхідніша точка материка м. Рас-Гафун
- Найдовша річка Ніл (з Кагерою), 6 671 км
- Найбільше озеро Вікторія, 69 463 км²
- Найбільший острів Мадагаскар, 587 041 км²

Масштаб 1:35 000 000 (в 1 см 350 км)
350 0 350 700 1050 1400 км

НАЙВАЖЛИВІШІ ДОСЛІДЖЕННЯ
 - - - - - Давід Лівінгстон 1840-1873 рр.
 - - - - - Василь Юнкер 1875-1886 рр.

АФРИКА

ТЕКТОНІЧНА КАРТА

Рифтове озеро Танганьїка найдовше і Танганьїка найглибше озера Африки

ТЕКТОНІЧНІ ОБЛАСТІ

- Виступи кристалічного фундаменту давніх докембрійських платформ на поверхню (щити)
- Осадний чохол давніх докембрійських платформ (плити)
- Області байкальської складчастості (900 – 525 млн років тому)
- Області герцинської складчастості (374 – 235 млн років тому)
- Осадний чохол молодих платформ
- Області альпійської складчастості (від 65 млн років до нашого часу)
- Кайнозойський вулканічний пояс

Розломи

Масштаб 1:50 000 000 (в 1 см 500 км)

АФРИКА

КЛІМАТИЧНА КАРТА

СЕРЕДНЬОРІЧНА КІЛЬКІСТЬ ОПАДІВ (мм)

ПЕРЕВАЖАЮЧИЙ НАПРЯМ ВІТРУ

у січні (чорна стрілка) у липні (червона стрілка)

ТЕМПЕРАТУРА ПОВІТРЯ (°С)

- 4° Абсолютний мінімум
- +58° Абсолютний максимум
- +8° Ізотерми січня
- +32° Ізотерми липня

Масштаб 1:50 000 000 (в 1 см 500 км)

АФРИКА

ПРИРОДНІ ЗОНИ

В Африці росте понад 100 видів алоє

Баобаб – найтовстіше дерево в світі, розповсюджене в саванах Африки

Квітка баобаба

Баобаб в сухий сезон

ПРИРОДНІ ЗОНИ

- вологих екваторіальних лісів (гілей)
- перемінно-вологих (у тому числі мусонних) лісів
- саван і рідколісся
- напівпустель і пустель
- твердолистяних вічнозелених лісів та чагарників (середземноморська)
- Області висотної поясності
- Межі географічних поясів

Масштаб 1:35 000 000 (в 1 см 350 км)

АФРИКА

ПОЛІТИЧНА КАРТА

Унікальне «потрійне» місто утворилося при злитті Голубого і Білого Нілу: Хартум — столиця Судана, Омдурман — історичний центр, Північний Хартум — промислова столиця

- Населення 1 040 090 559 осіб
- Густота населення 31 житель на 1 км²
- Кількість країн, включаючи залежні 62
- Найбільша країна Алжир, 2 381 741 км²
- Найменша країна Сейшельські Острови, 455 км²
- Найбільша країна за населенням Нігерія, 149 229 090 осіб
- Найбільша густота населення Маврикій, 656 жителів на 1 км²
- Найбільше місто Каїр, 7 786 640 осіб

АФРИКА

КОМПЛЕКСНА КАРТА

Рослини, що поширилися по всьому світу з африканського континенту

Кава

Кавуни

- ### ОБРОБНА ПРОМИСЛОВІСТЬ
- Чорна металургія
 - Лісова та деревообробна
 - Кольорова металургія
 - Будівельних матеріалів
 - Машинобудування та металообробка
 - Легка
 - Нафтопереробна
 - Харчова
 - Хімічна

Примітка. Розміри знаків промислових пунктів на карті приблизно відповідають обсягу продукції промисловості

- ### ВИДОБУВНА ПРОМИСЛОВІСТЬ
- Кам'яне вугілля
 - Алюмінієві руди
 - ▲ Нафта
 - Мідні руди
 - ▲ Природний газ
 - ⊕ Поліметалеві руди
 - ▲ Залізні руди
 - Олов'яні руди
 - ▲ Марганцеві руди
 - Золото
 - ⊠ Хромові руди
 - ⊙ Платина
 - ▲ Кобальтові руди
 - ⊙ Уранові руди
 - + Азбест
 - ▲ Графіт
 - ⊠ Слюда
 - Фосфорити
 - ⊙ Алмази

- ### ЕЛЕКТРОСТАНЦІЇ
- ⊕ теплові
 - ⊕ гідроелектростанції
 - ⊕ атомні

- ### СІЛЬСЬКЕ ГОСПОДАРСТВО
- #### Використання земель
- Землі, які обробляються, оазиси
 - Пасовища з осередками земель, що обробляються
 - Ліси з осередками земель, що обробляються, та пасовищ
 - Землі, які мало або не використовуються

Масштаб 1:35 000 000 (в 1 см 350 км)
 350 0 350 700 1050 1400 км

- ### Райони поширення
- ☞ ананасів
 - ☞ кави
 - ☞ оливи (маслини)
 - ☞ пшениці
 - ☞ фінікової пальми
 - ☞ цитрусових
 - ☞ арахісу
 - ☞ какао
 - ☞ олійної пальми
 - ☞ кукурудзи
 - ☞ каучуконосів
 - ☞ кеш'ю
 - ☞ винограду
 - ☞ пукрової тростини
 - ☞ чаю
 - ☞ великої рогатої худоби
 - ☞ верблюдів
 - ☞ вівчарства
 - ☞ видобування перлів
 - ☞ рибальства

АВСТРАЛІЯ ФІЗИЧНА КАРТА

АВСТРАЛІЯ

- Площа суходолу 7 687 000 км²
- Найбільша висота над рівнем моря г. Косцюшко, 2 228 м
- Найменша висота від рівня моря рівень оз. Ейр, -16 м
- Найпівнічніша точка материка м. Йорк
- Найпівденніша точка материка м. Південно-Східний
- Найзахідніша точка материка м. Стіп-Пойнт
- Найсхідніша точка материка м. Байрон
- Найдовша річка Муррей (з Дарлінгтон), 3 490 км
- Найбільше озеро Ейр, 15 000 км²

Масштаб 1:35 000 000 (в 1 см 350 км)
350 0 350 700 1050 1400 км

- ### НАЙВАЖЛИВІШІ ДОСЛІДЖЕННЯ
- ← - - - Абель Тасман 1644 р.
 - ← - - - Джеймс Кук 1770 р.
 - ← - - - Метью Фліндерс 1802-1803 рр.

АВСТРАЛІЯ ТЕКТОНІЧНА КАРТА

- ### ТЕКТОНІЧНІ ОБЛАСТІ
- Виступи кристалічного фундаменту давніх докембрійських платформ на поверхню (шити)
 - Осадний чохол давніх докембрійських платформ (плити)
 - Області байкальської складчастості (900–525 млн років тому)
 - Області каледонської складчастості (525–374 млн років тому)
 - Області герцинської складчастості (374–235 млн років тому)
 - Герцинські крайові прогини
 - Осадний чохол молодих платформ
 - Області альпійської складчастості (від 65 млн років до нашого часу)
 - Розломи

Масштаб 1:50 000 000 (в 1 см 500 км)
500 0 500 1000 1500 2000 км

АВСТРАЛІЯ КЛІМАТИЧНА КАРТА

- ### СЕРЕДНЬОРІЧНА КІЛЬКІСТЬ ОПАДІВ (мм)
- до 250 500 1000 2000 понад
- ### ТЕМПЕРАТУРА ПОВІТРЯ (°C)
- 2° Абсолютний мінімум
 - +48° Абсолютний максимум
 - 24° Ізотерми липня – найхолоднішого місяця року
 - +32° Ізотерми січня – найтеплішого місяця року

ПЕРЕВАЖАЮЧИЙ НАПРЯМ ВІТРУ

- ← у липні
- ← у січні

АВСТРАЛІЯ ПРИРОДНІ ЗОНИ

ПРИРОДНІ ЗОНИ

- вологих вічнозелених лісів
- саван і рідколісся
- перемінно-вологих (у тому числі мусонних) лісів
- твердolistих вічнозелених лісів та чагарників (середземноморська)
- напівпустель і пустель
- мішаних лісів
- Області висотної поясності

..... Межі географічних поясів

Масштаб 1:35 000 000 (в 1 см 350 км)

350 0 350 700 1050 1400 км

Підводний світ Великого Бар'єрного рифу

АВСТРАЛІЯ КОМПЛЕКСНА КАРТА

Населення 22 262 501 особа
(37 494 358 осіб з островами Океанії)
Густота населення 4 жителя на 1 км²
Найбільше місто Сідней, 4 119 190 осіб

ОБРОБНА ПРОМИСЛОВІСТЬ

- Чорна металургія
- Нафтопереробна
- Кольорова металургія
- Хімічна
- Машинобудування та металообробка
- Лісова та деревообробка
- Легка
- Харчова

ВИДОВУВНА ПРОМИСЛОВІСТЬ

- Кам'яне вугілля
- Алюмінієві руди
- Буре вугілля
- Мідні руди
- Нафта
- Срібні руди
- Природний газ
- Поліметалеві руди
- Залізні руди
- Олов'яні руди
- Марганцеві руди
- Золото
- Титанові руди
- Уранові руди
- Нікелеві руди
- Алмази
- Вольфрамові руди

ЕЛЕКТРОСТАНЦІЇ

- теплові
- гідроелектростанції
- геотермальна

СІЛЬСЬКЕ ГОСПОДАРСТВО
Використання земель

- Землі, які обробляються
- Ліси з осередками земель, що обробляються
- Пасовища з осередками земель, що обробляються
- Землі, які мало або не обробляються

Масштаб 1:35 000 000 (в 1 см 350 км)

350 0 350 700 1050 1400 км

Райони поширення

- ананасів
- маслини
- цукрової тростини
- вівчарства
- бавовнику
- пшениці
- великої рогатої худоби
- бананів
- садівництва
- тютюну
- видобування перлів
- рибальства

ПІВДЕННА АМЕРИКА ФІЗИЧНА КАРТА

Площа суходолу 17 800 000 км²
Найбільша висота над рівнем моря
 : Аконкагуа, 6 959 м
Найменша висота від рівня моря
 : ів Вальдес, -40 м
Найпівнічніша точка материка
 : Гальїнас
Найпівденніша точка материка
 : Фроуерд
Найзахідніша точка материка
 : Паріньяс
Найсхідніша точка материка
 : Кабу-Бранку
Найдовша річка Амазонка (з Укаялі),
 6 400 км
На даними Національного центру
космічних досліджень Бразилії довжина
амазонки складає близько 7 000 км
Найбільше озеро Маракайбо,
 4 343 км²
Найбільший острів Вогняна Земля,
 8 200 км²

Масштаб 1:35 000 000 (в 1 см 350 км)
 50 0 350 700 1050 1400 км

НАЙВАЖЛИВІШІ ДОСЛІДЖЕННЯ
 — Христор Колумб 1492–1493 рр. та 1498–1500 рр.
 — Америго Веспуччі 1499–1500 рр. та 1501–1502 рр.
 — Александр Гумбольдт та Еме Бонплан 1799–1804 рр.
 — Роберт Фішрой, Чарльз Дарвін 1831–1836 рр.

ПІВДЕННА АМЕРИКА
ТЕКТОНІЧНА КАРТА

- ТЕКТОНІЧНІ ОБЛАСТІ**
- Виступи кристалічного фундаменту давніх докембрійських платформ на поверхню (шигги)
 - Осадовий чохол давніх докембрійських платформ (плити)
 - Области байкальської складчастості (900–525 млн років тому)
 - Области герцинської складчастості (374–235 млн років тому)
 - Области альпійської складчастості (від 65 млн років до нашого часу)
 - Альпійські крайові прогини
 - Кайнозойський вулканічний пояс
 - Розтоми
- Масштаб 1:50 000 000 (в 1 см 500 км)

ПІВДЕННА АМЕРИКА
КЛІМАТИЧНА КАРТА

- СЕРЕДНЬОРІЧНА КІЛЬКІСТЬ ОПАДІВ (мм)**
- до 100
 - 250
 - 500
 - 1000
 - 2000
 - 3000
 - понад
- ТЕМПЕРАТУРА ПОВІТРЯ (°С)**
- Абсолютний мінімум
 - Абсолютний максимум
 - Ізотерми січня
 - Ізотерми липня
- ПЕРЕВАЖАЮЧИЙ НАПРЯМ ВІТРУ**
- у ліпні
 - у січні

ПІВДЕННА АМЕРИКА

ПРИРОДНІ ЗОНИ

Броненосець (панцирник)

Цвітіння банана

Ліс з араукарії у чилійських Андах

ПРИРОДНІ ЗОНИ

- вологих екваторіальних лісів (сельвас)
- перемінно-вологих (у тому числі мусонних) лісів
- саван і рідколісся (льянос і кампос)
- твердolistих вічнозелених лісів та чагарників (середземноморська)
- напівпустель і пустель
- степів (пампи)
- мішаних лісів
- Області висотної поясності
- Межі географічних поясів

Масштаб 1:35 000 000 (в 1 см 350 км)

350 0 350 700 1050 1400 км

ПІВДЕННА АМЕРИКА ПОЛІТИЧНА КАРТА

Обеліск, що символізує Землю, встановлено на лінії екватора, який і дав назву країні – Еквадор

Космодром Куру у Гвіані – країні, що є заморським департаментом Франції

Населення 391 100 935 осіб

Густина населення 21 житель на 1 км²

Кількість країн, включаючи залежні 15

Найбільша країна Бразилія, 8 514 876 км²

Найменша країна Суринам, 163 820 км²

Найбільша країна за населенням Бразилія, 198 739 269 осіб

Найбільша густина населення Еквадор, 53 жителі на 1 км²

Найбільше місто Сан-Паулу, 10 886 518 осіб

Масштаб 1:35 000 000 (в 1 см 350 км)

350 0 350 700 1050 1400 км

ПІВДЕННА АМЕРИКА КОМПЛЕКСНА КАРТА

Рослини родом з Південної Америки

- ### ОБРОБНА ПРОМИСЛОВІСТЬ
- Чорна металургія
 - Кольорова металургія
 - Машинобудування та металообробка
 - Нафтопереробна
 - Хімічна
 - Лісова та деревообробна
 - Будівельних матеріалів
 - Легка
 - Харчова

Примітка. Розміри знаків промислових пунктів на карті приблизно відповідають обсягу продукції промисловості

- ### ВИДОБУВНА ПРОМИСЛОВІСТЬ
- Кам'яне вугілля
 - ▲ Нафта
 - ▲ Природний газ
 - ▲ Залізні руди
 - ▲ Марганцеві руди
 - ▲ Нікелеві руди
 - Вольфрамові руди
 - ◇ Молібденові руди
 - Алюмінієві руди
 - Мідні руди
 - ▼ Свинцеві руди
 - ▲ Цинкові руди
 - Срібні руди
 - Поліметалеві руди
 - Олов'яні руди
 - Золото
 - Платина
 - Уранові руди
 - Берилієві руди
 - Фосфорити
 - Селітра
 - Алмази

- ### ЕЛЕКТРОСТАНЦІЇ
- ⚡ теплові
 - ⚡ гідроелектростанції
 - ⚡ атомні

- ### СІЛЬСЬКЕ ГОСПОДАРСТВО
- #### Використання земель
- Землі, які обробляються
 - Пасовища з осередками земель, що обробляються
 - Ліси з осередками земель, що обробляються
 - Землі, які мало або не використовуються

- ### Райони поширення
- 🌿 ананасів
 - 🌿 бавовнику
 - 🌿 бананів
 - 🌿 виноградників
 - 🌿 кави
 - 🌿 какао
 - 🌿 каучуконосів
 - 🌿 кебрачо
 - 🌿 кокосової пальми
 - 🌿 пшениці
 - 🌿 рису
 - 🌿 сизалю, хенекену
 - 🌿 тютюну
 - 🌿 цитрусових
 - 🌿 цукрової тростини
 - 🐄 великої рогатої худоби
 - 🐄 вівчарства
 - 🐄 свинарства
 - 🐟 рибальства

Масштаб 1:35 000 000 (в 1 см 350 км)
350 0 350 700 1050 1400 км

АНТАРКТИДА ФІЗИЧНА КАРТА

НАЙВАЖЛИВІШІ ДОСЛІДЖЕННЯ
 Джеймс Кук 1772-1775 рр. Під час другої навколосвітньої експедиції вперше перетнув Південне полярне коло, наблизившись до Антарктиди
 Фадей Беллінсгаузен та Михайло Лазарев 1819-1821 рр. Належить честь відкриття Антарктиди

АНТАРКТИДА КЛІМАТИЧНА КАРТА

Природа Антарктиди

Карстен Борхгревінк 1899-1900 рр. Перша висадка на узбережжя і перша зимівля в Антарктиді
Руаль Амундсен 1910-1912 рр. Перший підкорив Південний полюс у грудні 1911 р.
Роберт Скотт 1910-1912 рр. Другим досяг Південного полюса у січні 1912
Ричард Берд 1929 р. Першим досяг Південного полюса на літаку. Започаткував дослідження Антарктиди за допомогою постійних наукових станцій

ПІВНІЧНА АМЕРИКА
ФІЗИЧНА КАРТА

Площа суходолу 24 200 000 км²
 Найбільша висота над рівнем моря
 г. Мак-Кінлі, 6 194 м
 Найменша висота від рівня моря
 Долина Смерті, -86 м
 Найпівнічніша точка материка
 м. Мерчисон
 Найпівденніша точка материка
 м. Мар'ято
 Найзахідніша точка материка
 м. Принца Уельського
 Найсхідніша точка материка
 м. Сент-Чарлз
 Найдовша річка Міссісіпі (з Міссурі),
 6 019 км
 Найбільше озеро Верхнє,
 82 100 км²
 Найбільший острів Гренландія,
 2 175 600 км²

Масштаб 1:35 000 000 (в 1 см 350 км)
 350 0 350 700 1050 1400 км

НАЙВАЖЛИВІШІ ДОСЛІДЖЕННЯ

- Христофор Колумб 1502–1504 рр.
- Жак Картьє 1535–1536 рр.
- Генрі Гудзон 1609, 1610 рр.
- Вітус Беринг та Олексій Чириков 1741 рр.

ПІВНІЧНА АМЕРИКА ТЕКТОНІЧНА КАРТА

ТЕКТОНІЧНІ ОБЛАСТІ

- Виступи кристалічного фундаменту давніх докембрійських платформ на поверхню (штиги)
- Осодовий чохол давніх докембрійських платформ (пліти)
- Области байкальської складчастості (900–525 млн років тому)
- Области каледонської складчастості (525–374 млн років тому)
- Герцинські крайові прогини
- Осодовий чохол молодих платформ (235–65 млн років тому)
- Области мезозойської складчастості (від 65 млн років до нашого часу)
- Мезозойські крайові прогини
- Области альпійської складчастості (від 65 млн років до нашого часу)
- Кайнозойський вулканічний

ПІВНІЧНА АМЕРИКА КЛІМАТИЧНА КАРТА

СЕРЕДНЬОРІЧНА КІЛЬКІСТЬ ОПАДІВ (мм)

ТЕМПЕРАТУРА ПОВІТРЯ (°C)

- Абсолютний мінімум
- Абсолютний максимум
- Ізотерми січня
- Ізотерми літня

ПЕРЕВАЖАЮЧИЙ НАПРЯМ ВІТРУ

Масштаб 1:50 000 000 (в 1 см 500 км)

ПІВНІЧНА АМЕРИКА ПРИРОДНІ ЗОНИ

Єллоустонський національний парк з багатьма гейзерами та гарячими джерелами – видатний об'єкт природи

- ### ПРИРОДНІ ЗОНИ
- арктичних пустель
 - тундри
 - лісотундри
 - тайги
 - мішаних лісів
 - широколистяних лісів
 - лісостепів та прерій
 - степів
 - напівпустель і пустель
 - саван і рідколіся
 - твердолистяних вічнозелених лісів та чагарників (середземноморська)
 - перемінно-вологих лісів
 - Області висотної поясності
 - Межі географічних поясів
 - Південна межа багаторічної мерзлоти

Масштаб 1:35 000 000 (в 1 см 350 км)
 350 0 350 700 1050 1400 км

Велетенські секвої – найвищі дерева планети збереглися в Йосемітському національному парку

ПІВНІЧНА АМЕРИКА
ПОЛІТИЧНА КАРТА

Знак, встановлений у Канаді на широті Північного полярного кола

Пам'ятник знаменитому конкістадору Кортесу (Мексика)

Населення 542 591 607 осіб
Густина населення
 21 житель на 1 км²
Кількість країн, включаючи залежні
 залежні 38
Найбільша країна Канада,
 9 984 670 км²
Найменша країна Сент-Кітс і Невіс,
 269 км²
Найбільша країна за населенням
 Сполучені Штати Америки,
 307 212 123 особи
Найбільша густина населення
 Барбадос, 631 житель на 1 км²
Найбільше місто Мехіко,
 8 720 916 осіб

Масштаб 1:35 000 000 (в 1 см 350 км)
 350 0 350 700 1050 1400 км

ПІВНІЧНА АМЕРИКА КОМПЛЕКСНА КАРТА

ОБРОБНА ПРОМИСЛОВІСТЬ

- Чорна металургія
- Кольорова металургія
- Машинобудування та металообробка
- Нафтопереробна
- Хімічна
- Лісова та деревообробна
- Будівельних матеріалів (у тому числі цементна)
- Легка
- Харчова
- Поліграфічна

Тримітка. Розміри знаків промислових унктів на карті приблизно відповідають бсягу продукції промисловості

ВИДОБУВНА ПРОМИСЛОВІСТЬ

- | | |
|---|--|
| ■ Кам'яне вугілля | ▲ Цинкові руди |
| ■ Буре вугілля | ⊕ Срібні руди |
| ▲ Нафта | ⊗ Поліметалеві руди |
| ▮ Природний газ | ⊙ Ртутні руди |
| ▲ Залізні руди | ⊕ Золото |
| ▮ Титанові руди | ⊗ Платина |
| ▲ Нікелеві руди | ⊕ Уранові руди |
| ▮ Вольфрамові руди | + Азбест |
| ▮ Молібденові руди | ⊕ Фосфорити |
| ▮ Алюмінієві руди | ▲ Сірка |
| ▮ Мідні руди | ▮ Калійні солі |
| ▮ Свинцеві руди | |

СІЛЬСЬКЕ ГОСПОДАРСТВО

- Використання земель
- Землі, які обробляються
 - Пасовища з осередками земель, що обробляються
 - Ліси з осередками земель, що обробляються
 - Землі, які мало або не використовуються

Райони поширення

- | | | |
|--|---|---|
| 🌱 ананасів | 🌱 рису | 🐄 пантового оленярства |
| 🌱 арахісу | 🍅 томатів | 🐷 свинарства |
| 🌱 бавовнику | 🌱 тютюну | 🐄 великої рогатої худоби |
| 🌱 бананів | 🌱 цитрусових | 🐄 вівчарства |
| 🌱 винограду | 🌱 цукрової тростини | 🐄 північного оленярства |
| 🌱 кави | 🐄 великої рогатої худоби | 🐟 ловлення креветок |
| 🌱 какао | 🐄 вівчарства | 🐟 рибальства |
| 🌱 кукурудзи | 🐄 північного оленярства | |
| 🌱 кунжуту | | |
| 🌱 пшениці | | |

Масштаб 1:35 000 000 (в 1 см 350 км)
0 350 700 1050 1400 км

Культурні рослини, що походять з Центральної Америки

ЄВРАЗІЯ
ФІЗИЧНА КАРТА

- Площа суходолу 54 600 000 км²
- Найбільша висота над рівнем моря г. Джомолунгма (Еверест), 8 850 м
- Найменша висота від рівня моря рівень Мертвого моря, -400 м
- Найпівнічніша точка материка м. Челюскін
- Найпівденніша точка материка м. Піай
- Найзахідніша точка материка м. Рока
- Найсхідніша точка материка м. Дежньова
- Найдовша річка Янцзи (Чанцзян), 6 300 км
- Найбільше озеро Каспійське море, 376 000 км²
- Найбільший острів Калімантан, 744 100 км²

Масштаб 1:35 000 000 (в 1 см 350 км)

350 0 350 700 1050 1400 км

- НАЙВАЖЛИВІШІ ДОСЛІДЖЕННЯ**
- ← Марко Поло 1271–1295 рр.
 - ← Афанасій Нікітін 1466–1472 рр.
 - ← Александр Гумбольдт 1804–1829 рр.
 - ← Петро Семенов-Тянь-Шанський 1856–1857 рр. та 1883–1885 рр.
 - ← Микола Пржевальський 1870–1873 рр. та 1883–1885 рр.
 - ← Микола Миклухо-Маклай 1871–1872, 1873–1874 рр. та 1874–1875 рр.

ДОВИТИЙ ОКЕАН

СХІДНО-СИБІРСЬКЕ МОРЕ

БЕРИНГОВЕ МОРЕ

СЕРЕДНЬОСИБІРСЬКЕ ПЛОСКОГІР'Я

ОХОТСЬКЕ МОРЕ

АЛТАЙ

ЯПОНСЬКЕ (СХІДНЕ) МОРЕ

ШАНЬ

ЖОВТЕ МОРЕ

ПУСТЕЛЯ

СХІДНО-КИТАЙСЬКЕ МОРЕ

И Б Е Т

ФІЛІПІНСЬКЕ МОРЕ

Бенгальська затока

ПІВНІОКИТАЙСЬКЕ МОРЕ

Ангаманське море

ПІВДЕННОКИТАЙСЬКЕ МОРЕ

Шрі-Ланка

ЯВАНСЬКЕ МОРЕ

К Е А Н

ПІВНІОКИТАЙСЬКА ТЕЧІЯ

ПІВНІОКИТАЙСЬКА ТЕЧІЯ

ПІВДЕННА ПАСАТНА ТЕЧІЯ

ПІВДЕННА ПАСАТНА ТЕЧІЯ

ЄВРАЗІЯ ТЕКТОНІЧНА КАРТА

Плосковерхі невисокі Уральські гори відносяться до давньої герцинської складчастості

ТЕКТОНІЧНІ ОБЛАСТІ

- Виступи кристалічного фундаменту давніх докембрійських платформ на поверхню (пшти)
- Осадовий чохол давніх докембрійських платформ (плити)
- Области байкальської складчастості (900 – 525 млн років тому)
- Области каледонської складчастості (525 – 374 млн років тому)
- Области герцинської складчастості (374 – 235 млн років тому)
- Герцинські крайові прогини
- Осадовий чохол молодих платформ
- Области мезозойської складчастості (235 – 65 млн років тому)
- Мезозойські крайові прогини
- Области альпійської складчастості (від 65 млн років до нашого часу)

- Альпійські крайові прогини
- Пізньомезозойський вулканічний пояс
- Кайнозойський вулканічний пояс
- Области з корою океанічного типу, підняті над рівнем моря
- Розломи

Масштаб 1:50 000 000 (в 1 см 500 км)

Гімалаї – найвища гірська система планети, що утворилася на межах

Рифтове озеро Байкал – найглибше на Землі, що утворилося

ЄВРАЗІЯ КЛІМАТИЧНА КАРТА

На західному узбережжі материка – помірний морський клімат з прохолодним літом, теплою зимою і великою кількістю опадів протягом року (Атлантичне узбережжя Франції)

СЕРЕДНЬОРІЧНА КІЛЬКІСТЬ ОПАДІВ (мм)

ТЕМПЕРАТУРА ПОВІТРЯ (°C)

— -33° Абсолютний мінімум
 — +40° Абсолютний максимум

— -24° Ізотермія січня
 — +32° Ізотермія липня

ПЕРЕВАЖАЮЧИЙ НАПРЯМ ВІТРУ

← у січні
 → у липні

Масштаб 1:50 000 000 (в 1 см 500 км)

На східних узбережжях – область мусонного клімату (літній мусон у Тайланді)

Різно континентальний клімат – особлива область помірного клімату внутрішніх районів Євразії з різким коливанням добових та сезонних температур (Монголія)

ЄВРАЗИЯ ПРИРОДНІ ЗОНИ

Середземноморська область субтропічного клімату півдня Європи з теплою вологою зимою і жарким сухим літом є найсприятливішою для природи і життя людини

- ПРИРОДНІ ЗОНИ**
- арктичних пустель
 - тундри
 - лісотундри
 - тайги
 - мішаних лісів
 - широколистяних лісів
 - лісостепів
 - степів
 - напівпустель і пустель
 - саван і рідколісся
 - твердолистяних вічнозелених лісів та чагарників (середземноморська)
 - перемінно-вологих (у тому числі мусонних) лісів
 - вологих екваторіальних лісів
 - Області висотної поясності
- Межі географічних поясів
 --- Південна межа багаторічної мерзлоти

Макак-магот – єдина мавпа, що водиться в Європі на скелях Гібралтару

Масштаб 1:35 000 000 (в 1 см 350 км)
 350 0 350 700 1050 1400 км

Білі ведмеді — найбільші ведмеді на Землі

Малайський ведмідь — найменший з усіх ведмедів

Рафлезія — найбільша квітка планети

Баньян — священне дерево індуїстів та буддистів, що росте біля усіх храмів країн Південної Азії

Мангри — вічнозелені ліси узбереж тропічних морів, які заливає під час припливів вода

Лотос — священна квітка народів Сходу

ЄВРАЗІЯ
ПОЛІТИЧНА КАРТА

Королівська Гринвіцька обсерваторія, через яку проходить нульовий (Гринвіцький) меридіан – початок відліку географічної довготи (Лондон)

Лондонський аеропорт Гітроу – найбільший у світі

- Населення** 4 892 535 918 осіб
- Густина населення** 78.5 жителів на 1 км²
- Кількість країн, включаючи залежні** 99
- Найбільша країна** Росія, 17 075 400 км²
- Найменша країна** Ватикан, 0,44 км²
- Найбільша країна за населенням** Китай, 1 338 613 000 осіб
- Найбільша густина населення** Монако, 16 139 жителів на 1 км²
- Найбільше місто** Мумбаї (Індія), 11 914 398 осіб

Масштаб 1:35 000 000 (в 1 см 350 км)
350 0 350 700 1050 1400 км

Берлінський університет імені Гумбольдта (Німеччина)

Дунай – міжнародний водний шлях, що поєднує багато країн Європи

- АЗЕРБ.** Азербайджан
- АЛ.** Албанія
- БОЛ.** Болгарія
- БОС. І ГЕРЦ.** Боснія і Герцеговина
- ВІР.** Вірменія
- ЕСТ.** Естонія
- ЛІХ.** Ліхтенштейн

Пам'ятник Марко Поло у м. Ханчжоу (Китай)

Пам'ятник видатному досліднику Центральної Азії М. Пржевальському (Санкт-Петербург)

На крокодиловій фермі (Камбоджа)

Палац Потала у місті Лхаса – резиденція тибетських далай-лам (Китай)

- М. Македонія
- НІДЕР. Нідерланди
- ОАЕ Об'єднані Арабські Емірати
- СЛ. Словаччина
- СЛОВ. Словенія
- ХОР. Хорватія
- ЧОРН. Чорногорія
- ШВЕЙЦ. Швейцарія

ЄВРАЗИЯ

КОМПЛЕКСНА КАРТА

ОБРОБНА ПРОМИСЛОВІСТЬ

- Чорна металургія
- Кольорова металургія
- Машинобудування та металообробка
- Нафтопереробна
- Хімічна
- Лісова та деревообробна
- Будівельних матеріалів
- Легка
- Харчова
- Поліграфічна

Примітка. Розміри знаків промислових пунктів на карті приблизно відповідають обсягу продукції промисловості

ЕЛЕКТРОСТАНЦІЇ

- ⊕ теплові
- ⊖ гідроелектростанції
- ⊙ атомні

ВИДОБУВНА ПРОМИСЛОВІСТЬ

- | | | |
|-------------------|---------------------|-------------------|
| ■ Кам'яне вугілля | □ Вольфрамові руди | ▲ Графіт |
| ▨ Буре вугілля | ◇ Молібденові руди | ▢ Слюда |
| ▲ Горючі сланці | ▣ Алюмінієві руди | ○ Апатити |
| ▲ Нафта | ▢ Мідні руди | ○ Фосфорити |
| ▲ Природний газ | ⊕ Поліметалеві руди | ▲ Сірка |
| ▲ Залізні руди | ○ Олов'яні руди | ▣ Калійні соли |
| ▲ Марганцеві руди | ○ Ртутні руди | ▣ Кухонна сіль |
| ▣ Хромові руди | ○ Золото | ▣ Глауберова сіль |
| ◆ Титанові руди | ⊙ Уранові руди | ⊙ Алмази |
| ▼ Нікелеві руди | ⊕ Азбест | |

СІЛЬСЬКЕ ГОСПОДАРСТВО

Використання земель

- | | |
|---|---|
| ■ Землі, які обробляються | ■ Ліси з осередками земель, що обробляються |
| ■ Пасовища з осередками земель, що обробляються | ■ Землі, які мало або не обробляються |

Райони поширення

- | | | |
|--------------------|---------------------|--------------------------|
| ☞ арахісу | ☞ прянощів | ☞ ангорських кіз |
| ☞ бавовнику | ☞ пшениці | ☞ великої рогатої худоби |
| ☞ бананів | ☞ рису | ☞ верблюдів |
| ☞ винограду | ☞ садівництва | ☞ вівчарства |
| ☞ кави | ☞ соняшнику | ☞ північного оленярства |
| ☞ какао | ☞ тютюну | ☞ пантового оленярства |
| ☞ каучуконосів | ☞ фінікової пальми | ☞ свинарства |
| ☞ кокосової пальми | ☞ цитрусових | ☞ видобування перлів |
| ☞ оливи (маслини) | ☞ цукрової тростини | ☞ промислу тюленів |
| ☞ олійної пальми | ☞ чаю | ☞ рибальства |

- АЛ. Албанія
- АНД. Андорра
- БОС. І ГЕРЦ. Боснія і Герцеговина
- ЛІХ. Ліхтенштейн
- ЛЮК. Люксембург
- М. Македонія
- МОЛ. Молдова
- С. Сербія
- СЛ. Словаччина
- СЛОВ. Словенія
- ХОР. Хорватія
- Ч. Чорногорія
- ШВЕЙЦ. Швейцарія

Масштаб 1:35 000 000 (в 1 см 350 км)

46 350 0 350 700 1050 1400 км

Прянощі, які в давні часи цінилися на вагу золота, європейці привозили з Індії та островів Індо-Малайського архіпелагу

Кориця

Мускатний горіх

Чорний перець

Гвоздика

на схід від
Гринвіча

ЗМІСТ

Сторінки	Масштаби
	ГОДИННІ ПОЯСИ..... 1:155 000 000
1	КАРТА МАТЕРИКІВ І ОКЕАНІВ..... 1:130 000 000
2-3	ФІЗИЧНА КАРТА СВІТУ..... 1:85 000 000
4-5	ТЕКТОНІЧНА КАРТА СВІТУ..... 1:85 000 000
6	КЛІМАТИЧНА КАРТА СВІТУ..... 1:120 000 000
7	КЛІМАТИЧНІ ПОЯСИ ТА ОБЛАСТІ СВІТУ..... 1:120 000 000
8	ГРУНТИ СВІТУ..... 1:120 000 000
9	ГЕОГРАФІЧНІ ПОЯСИ ТА ПРИРОДНІ ЗОНИ СВІТУ..... 1:120 000 000
10-11	ПОЛІТИЧНА КАРТА СВІТУ..... 1:85 000 000
12-13	НАРОДИ ТА ГУСТОТА НАСЕЛЕННЯ СВІТУ..... 1:85 000 000 РЕЛІГІІ..... 1:200 000 000 РАСИ..... 1:200 000 000
14-15	СВІТОВИЙ ОКЕАН..... 1:125 000 000 СЕРЕДНЬОРІЧНА ТЕМПЕРАТУРА ВОДИ..... 1:350 000 000 СЕРЕДНЬОРІЧНА СОЛОНІСТЬ ВОДИ..... 1:350 000 000
16	ТИХИЙ ОКЕАН..... 1:75 000 000
17	ПІВНІЧНИЙ ЛЬОДОВІТИЙ ОКЕАН..... 1:30 000 000
18	АТЛАНТИЧНИЙ ОКЕАН..... 1:65 000 000
19	ІНДІЙСЬКИЙ ОКЕАН..... 1:50 000 000
20	АФРИКА. Фізична карта..... 1:35 000 000
21	АФРИКА. Тектонічна карта..... 1:50 000 000 Кліматична карта..... 1:50 000 000
22	АФРИКА. Природні зони..... 1:35 000 000
23	АФРИКА. Політична карта..... 1:35 000 000
24	АФРИКА. Комплексна карта..... 1:35 000 000
25	АВСТРАЛІЯ. Фізична карта..... 1:35 000 000

Сторінки	Масштаби
	Тектонічна карта..... 1:50 000 000 Кліматична карта..... 1:50 000 000
26	АВСТРАЛІЯ. Природні зони..... 1:35 000 000 Комплексна карта..... 1:35 000 000
27	ПІВДЕННА АМЕРИКА. Фізична карта..... 1:35 000 000
28	ПІВДЕННА АМЕРИКА. Тектонічна карта..... 1:50 000 000 Кліматична карта..... 1:50 000 000
29	ПІВДЕННА АМЕРИКА. Природні зони..... 1:35 000 000
30	ПІВДЕННА АМЕРИКА. Політична карта..... 1:35 000 000
31	ПІВДЕННА АМЕРИКА. Комплексна карта..... 1:35 000 000
32	АНТАРКТИДА. Фізична карта..... 1:50 000 000 Кліматична карта..... 1:50 000 000
33	ПІВНІЧНА АМЕРИКА. Фізична карта..... 1:35 000 000
34	ПІВНІЧНА АМЕРИКА. Тектонічна карта..... 1:50 000 000 Кліматична карта..... 1:50 000 000
35	ПІВНІЧНА АМЕРИКА. Природні зони..... 1:35 000 000
36	ПІВНІЧНА АМЕРИКА. Політична карта..... 1:35 000 000
37	ПІВНІЧНА АМЕРИКА. Комплексна карта..... 1:35 000 000
38-39	ЄВРАЗІЯ. Фізична карта..... 1:35 000 000
40	ЄВРАЗІЯ. Тектонічна карта..... 1:50 000 000
41	ЄВРАЗІЯ. Кліматична карта..... 1:50 000 000
42-43	ЄВРАЗІЯ. Природні зони..... 1:35 000 000
44-45	ЄВРАЗІЯ. Політична карта..... 1:35 000 000
46-47	ЄВРАЗІЯ. Комплексна карта..... 1:35 000 000

У М О В Н І П О З Н А Ч Е Н Н Я

НАСЕЛЕНІ ПУНКТИ

на політичних та комплексних картах

- понад 1 000 000 жителів
- від 500 000 до 1 000 000 жителів
- від 100 000 до 500 000 жителів
- до 100 000 жителів
- **КИЇВ** Столиці держав
- Гібралтар Центри залежних територій
- Дарвін Інші населені пункти

на фізичних картах і картах природи

- Париж Населені пункти

КОРДОНИ ТА МЕЖІ

- державні
- демаркаційні лінії
- Заповідники
- Національні парки

ШЛЯХИ СПОЛУЧЕННЯ

- Залізниця, морські залізничні поромні переправи
- Автомобільні шляхи
- Нафтопроводи
- Газопроводи
- Судноплавні ділянки річок
- Судноплавні канали
- Морські шляхи, відстані в кілометрах
- Морські порти, міжнародні аеропорти

ГІДРОГРАФІЯ ТА РЕЛЬЄФ

- Річки, водоспади та пороги
- Річки, що пересихають

- Сухі річища (ваді)
- Озера прісні та позначки урізів води від рівня моря
- Озера солоні
- Озера з мінливою береговою лінією
- • 6194 Позначки висот над рівнем моря
- 5203 Позначки глибин
- * Вулкани
- Льодовики
- Материкова крига, шельфові льодовики та глетчери
- 63 Коралові рифи

ІНШІ УМОВНІ ПОЗНАЧЕННЯ

- Болота
 - Солончаки
 - Піски
 - Зимові межа плавучої криги
 - Літня межа плавучої криги
 - Теплі течії
 - Холодні течії
- } показані на літо Північної півкулі
- **АТЛАС** Великої Хинган Орографічні назви
 - **ПАТАГОНІЯ** Назви географічних областей
 - 85.4 Довжина дуги одного градуса паралелі в кілометрах (тільки на фізичних картах)

СКОРОЧЕННЯ, ПРИЙНЯТІ В АТЛАСІ

арх.	-архіпелаг	низов.	-низовина
вдсп.	-водоспад	о.	-острів
влк.	-вулкан	о-ви	-острови
г.	-гора	оз.	-озеро
запов.	-заповідник	п-ів	-півострів
зат.	-затока	Півд.	-Південні
м.	-мис	прот.	-протока
нац.	-національний		

КОРИСНІ КОПАЛИНИ НА ФІЗИЧНИХ ТА ТЕКТОНІЧНИХ КАРТАХ

Горючі	Нікелеві руди	Сурм'яні руди	Фосфорити
Кам'яне вугілля	Кобальтові руди	Ртутні руди	Сірка
Буре вугілля	Вольфрамові руди	Золото	Селітра
Горючі сланці	Молібденові руди	Платина	Калійні солі
Нафта	Алюмінієві руди	Уранові руди	Кухонна сіль
Природний газ	Мідні руди	Берилієві руди	Плауберова сіль
Металеві	Свинцеві руди	Неметалеві	Алмази
Залізні руди	Цинкові руди	Азбест	
Марганцеві руди	Срібні руди	Графіт	
Хромові руди	Поліметалеві руди	Слюда	
Титанові руди	Олов'яні руди	Апатити	

Примітка. На тектонічних картах блакитним кольором показано родовища корисних копалин магматичного та метаморфічного походження, чорним — осадового походження

Навчальні атласи, стінні та контурні карти з географії в магазинах «Атласи та карти»
Київ, вул. Попудренка, 54 (044) 292-31-24, 573-26-84,
Київ, вул. Червоноармійська, 69 (044) 537-06-18

КАРТОГРАФІЯ

Географія материків і океанів

7
Клас

РЕКОМЕНДОВАНО МІНІСТЕРСТВОМ ОСВІТИ І НАУКИ,
МОЛОДІ ТА СПОРТУ УКРАЇНИ
(лист від 01.07.11 р. №1/11-5431)

Атлас відповідає санітарному законодавству України (висновок № 05.03.02-04/81327 від 21.10.2010 р.)

ДЕРЖАВНЕ НАУКОВО-ВИРОБНИЧЕ ПІДПРИЄМСТВО «КАРТОГРАФІЯ»

вул. Попудренка, 54, м. Київ-94, МСП-660, 02660
Свідоцтво суб'єкта видавничої справи
ДК №398 від 03.04.2001 р.
Провідний редактор Н.О. Крижова
Редактори: І.О. Європіна, О.Ю. Король
Упорядники: О.Я. Скуратович, Н.І. Чанцева
Рецензенти: А.П. Божок, О.О. Жемеров,
І.Ю. Левицький, В.Ю. Лестушко, П.Г. Шищенко
Технічний редактор С.М. Полторако
Комп'ютерний дизайн: О.Ю. Андрющенко, С.М. Сухенко

Формат 62x93/8
Ум. друк. арк. 6,9
Зам. № 0599
ТОВ "Новий друк", вул. Магнітогорська, 1, м. Київ-94, 02660
Свідоцтво суб'єкта видавничої справи
ДК №1447 від 28.07.2003 р.

Картог. Атлас. Географія м

© ДНВП "Картографія", 1999 – 2014
© Укргеодезкартографія, 1999