Posługiwanie się skalą mapy do obliczania odległości w terenie
	      1.        
	Uszereguj podane skale od największej do najmniejszej:
1:700000, 1:25000, 1:10000, 1:100000, 1:2500, 1:2000000. 

	      2.        
	Uszereguj podane skale od najmniejszej do największej:
1:250000, 1:20000000, 1:50, 1:75000, 1:60000, 1:1250000. 

	      3.        
	Uszereguj podane skale od najmniejszej do największej:
1:40000, 1:100, 1:80000000, 1:7500000, 1:6000, 1:15000000. 

	      4.        
	Wpisz znaki nierówności: > lub < między podane skale liczbowe.
1:100      1:50000      1:1000       1:25000        1:1000000 

	      5.        
	Wpisz znaki nierówności: > lub < między podane skale liczbowe.
1:50         1:100        1:2000         1:1000         1:750 

	      6.      
	Wpisz znaki nierówności: > lub < między podane skale liczbowe.
1:750000        1:100        1:20         1:4000000         1:5000000 

	      7.      
	Skale liczbowe 1:1000, 1:50000, 1:2000000 przedstaw w postaci skali mianowanej. 

	      8.        
	Skale mianowane 1cm -> 50m, 1cm -> 250m, 1cm -> 2km przedstaw w postaci skali liczbowej. 

	      9.        
	Podwórko szkolne ma 85m długości i 35m szerokości. Oblicz, jakie byłyby wymiary tego podwórka na planie, jeśli zastosowalibyśmy skalę 1:500. 

	   10.     
	Pokój gościnny ma 5m i 75cm długości oraz 4m i 25cm szerokości. Oblicz jakie są wymiary tego pokoju na planie w skali 1:250. 

	   11.     
	Kuchnia ma 4m długości oraz 2m i 50cm szerokości. Oblicz jakie są wymiary tej kuchni na planie w skali 1:40. 

	   12.     
	Na planie w skali 1:2000 dom miał wymiary: długość 2cm, szerokość 1,1cm. Oblicz jego wymiary rzeczywiste. 

	   13.     
	Oblicz i podaj rzeczywiste wymiary drzwi, które na planie w skali 1:50 mają: długość 48mm, szerokość 20mm. 

	   14.     
	Oblicz i podaj rzeczywiste wymiary stołu kuchennego, które na planie w skali 1:20 mają: długość 55mm, szerokość 38mm. 

	   15.     
	Ulica Biskupia ma 140m długości. Na planie miasta ta długość wynosi 1,4cm. Oblicz skalę planu. 

	   16.     
	Ulica Żeglarska ma 435m długości. Na planie miasta ta długość wynosi 2,9cm. Oblicz skalę planu. 

	   17.     
	Most Trzebnicki ma 300m długości. Na planie miasta ta długość wynosi 1,2cm. Oblicz skalę planu. 

	   18.     
	W rzeczywistości odległość między miejscowością A i B wynosi 600km. Oblicz ile to centymetrów na mapie w skali 1:2 000 000. 

	   19.     
	W rzeczywistości odległość między miejscowością C i D wynosi 840km. Oblicz ile to centymetrów na mapie w skali 1:4 000 000. 

	   20.     
	Najdłuższa rzeka w Polsce, Wisła ma 1047km długości. Jaka jest jej długość na mapie w skali 1:3 000 000? 

	   21.     
	Na mapie w skali 1:10 000 000 odległość między miejscowościami E i G wynosi 5cm. Ile to kilometrów w rzeczywistości? 

	   22.     
	Północna granica Polski przebiega wzdłuż wód terytorialnych Bałtyku. Jej długość na mapie w skali 1:2 000 000 wynosi 26,4cm. Oblicz rzeczywistą długość granic morskich. 

	   23.     
	Oblicz odległość z dworca do schroniska, jeśli na mapie w skali 1:10 000 odległość ta wynosiła 5cm. 

	   24.     
	Na globusie w skali 1:30 000 000 zmierzono paskiem papieru odległość z punktu A do B. Odległość wynosi 3,5cm. Oblicz odległość rzeczywistą. 

	   25.     
	Odległość z Wrocławia do Poznania w linii prostej wynosi 146,25km. Na mapie ta odległość wynosi 6,5cm. Oblicz skalę mapy. 

	   26.     
	Warta to największy dopływ Odry o długości 808km. Na mapie jej długość wynosi 20,2cm. Oblicz skalę mapy. 

	   27.     
	Kanał Wieprz-Krzna jest najdłuższym w Polsce (140km). Na mapie jego długość wynosi 11,2cm. Oblicz skalę mapy. 


 

Obliczanie powierzchni posługując się skalą mapy
28.    Półwysep Skandynawski zajmuje obszar 800 tys. km2. Oblicz ile cm2 zajmuje ten półwysep na mapie w skali 1:40 000 000.

29.    Islandia zajmuje obszar 102 tys. km2. Oblicz ile cm2 zajmuje ta wyspa na mapie w skali 1:20 000 000.

30.    Powierzchnia dorzecza Loary wynosi 120 tys. km2. Oblicz ile cm2 zajmuje to dorzecze na mapie w skali 1:5 000 000.

31.    Na mapie w skali 1:1 000 000 powierzchnia delty Wisły zajmuje 36 cm2. Oblicz powierzchnię rzeczywistą tej delty.

32.    Na mapie w skali 1:20 000 000 Ziemia Ognista zajmuje 1,2 cm2. Oblicz powierzchnię rzeczywistą tej wyspy.

33.    Na mapie w skali 1:5 000 000 Jezioro Górne zajmuje 32,4 mm2. Oblicz powierzchnię rzeczywistą tego jeziora.

34.    Morze Norweskie ma powierzchnię 4 020 tys. km2. Oblicz skalę mapy świata, na której ta powierzchnia wynosi 4,02 cm2.

35.   Powierzchnia Szwecji wynosi 450 tys. km2. Oblicz skalę mapy, na której państwo to zajmuje 180 cm2.

36.    Powierzchnia województwa Podlaskiego wynosi 20 180 km2. Oblicz skalę mapy, na której to województwo zajmuje 50,45cm2.

Obliczanie wysokości względnej 

[image: image1]
37.          Miasto A ma wysokość 880m n.p.m. a miasto B wysokość 600m n.p.m. Oblicz wysokość  względną.

38.          Wędrowiec dotarł do schroniska na stoku góry, które znajduje się na wysokości 1200m n.p.m. Szczyt ma 1603m. Oblicz wysokość względną między schroniskiem a szczytem.

39.           Marek wybiera się na wycieczkę do zamku, położonego na wzgórzu na wysokości 600m n.p.m. Droga biegnie z miasteczka położonego na wysokości 200m n.p.m. Oblicz jaką różnicę wysokości względnej pokona Marek.

40.          Wysokość względna między Dworcem PKS w Dusznikach a schroniskiem Pod Muflonem wynosi 170m. Oblicz wysokość na jakiej znajduje się to schronisko wiedząc, że dworzec znajduje się na wysokości 530m n.p.m.

41.          Uczestnicy wycieczki wjeżdżają wyciągiem krzesełkowym ze Szklarskiej Poręby z wysokości 600m n.p.m. na Szrenicę i pokonują różnicę wysokości 762m. Oblicz wysokość bezwzględną Szrenicy.

42.          Turysta wspina się na szczyt, który leży na wysokości 1425m n.p.m. Wysokość względna, jaką musi przebyć wynosi 825m. Oblicz na jakiej wysokości znajdował się turysta, kiedy rozpoczynał wędrówkę.

43.         Narciarze zjeżdżają ze stoku pokonując różnicę wysokości 140m. Zjazd rozpoczynają z wysokości 1100m n.p.m. Oblicz na jakiej wysokości bezwzględnej znajduje się miejsce gdzie kończy się trasa.

44.         Najwyższym miejscem w Polsce jest szczyt Rysy (2499m n.p.m.), a najniższym – depresja na Żuławach Wiślanych o wysokości 1,8m n.p.m. Oblicz, ile metrów w pionie dzieli te dwa miejsca.

45.        Oblicz różnicę wysokości, jaka istnieje między najwyższym szczytem na Ziemi (Mount Obliczanie średnich wartości temperatury powietrza w ciągu doby i roku 
oraz sumy opadu rocznego
[image: image2.png]Qt C


46.    We Wrocławiu 13 II 2001r. zanotowano następujące temperatury powietrza 
o 7oo +4oC, o13oo +12oC, a o 19oo +5oC. 
Oblicz średnią wartość temperatury powietrza w ciągu doby.

47.    We Wrocławiu 11 II 2001r. zanotowano następujące temperatury powietrza 
o 7oo -2oC, o13oo +5oC, a o 19oo +3oC. 
Oblicz średnią wartość temperatury powietrza w ciągu doby.

48.    Na Grenlandii 19 IV 1993r. zanotowano następujące temperatury powietrza 
o 7oo   -30oC, o 13oo -18oC, a o 19oo -21oC. 
Oblicz średnią wartość temperatury powietrza w ciągu doby.

49.    W tabelce zamieszczono średnie temperatury miesięczne powietrza w oC (t) oraz przeciętne miesięczne sumy opadów w mm (o) obliczone na podstawie wieloletnich obserwacji. Na podstawie tych danych oblicz średnią roczną temperaturę powietrza i roczną sumę opadów dla każdej z wymienionych miejscowości.

	  
	  
	I 
	II 
	III 
	IV 
	V 
	VI 
	VII 
	VIII 
	IX 
	X 
	XI 
	XII 

	Rzym 
	t 
	6,9 
	7,9 
	10,7 
	13,9 
	18,1 
	22,1 
	24,7 
	24,6 
	21,6 
	16,5 
	11,6 
	8,5 

	
	o 
	77 
	89 
	78 
	77 
	64 
	47 
	14 
	22 
	68 
	129 
	116 
	106 

	Kursk 
	t 
	-9,9 
	-8,2 
	-3,7 
	4,7 
	13,1 
	17,4 
	19,3 
	18,4 
	12,8 
	6,4 
	-1,5 
	-6,7 

	
	o 
	35 
	33 
	40 
	37 
	48 
	68 
	67 
	62 
	38 
	47 
	39 
	41 

	Stacja Mirnyj 
	t 
	-1,7 
	-5,3 
	 -10,1 
	-13 
	-15,4 
	-15,6 
	-17,3 
	-17,3 
	-17 
	-13,6 
	-7,2 
	-2,6 

	
	o 
	16 
	18 
	35 
	37 
	46 
	53 
	54 
	44 
	46 
	34 
	25 
	19 


Everest 8848m) i głębokością Rowu Mariańskiego (11022m)
Obliczanie rocznej amplitudy średnich temperatur powietrza
[image: image3.png]Qt C


50.         W Miami średnia miesięczna temperatura powietrza jest najwyższa w sierpniu i wynosi +27,8oC, 
a najniższa w styczniu i wynosi +20oC. Oblicz roczną amplitudę średnich temperatur powietrza. 

51.          W Paryżu średnia miesięczna temperatura powietrza jest najwyższa w lipcu i wynosi +17,9oC, 
a najniższa w styczniu i wynosi +3,4oC. Oblicz roczną amplitudę średnich temperatur powietrza. 

52.          W Kijowie średnia miesięczna temperatura powietrza jest najwyższa w lipcu i wynosi +19,2oC, 
a najniższa w styczniu i wynosi –5,9oC. Oblicz roczną amplitudę średnich temperatur powietrza. 

53.          W Irkucku średnia miesięczna temperatura powietrza jest najwyższa w lipcu i wynosi +17,5oC, 
a najniższa w styczniu i wynosi –20,9oC. Oblicz roczną amplitudę średnich temperatur powietrza. 

54.          W Stacji Byrd średnia miesięczna temperatura powietrza jest najwyższa w styczniu i wynosi –14,4oC, 
a najniższa w lipcu i wynosi –36,8oC. Oblicz roczną amplitudę średnich temperatur powietrza. 

55.          W Amundsen-Scott średnia miesięczna temperatura powietrza jest najwyższa w grudniu i wynosi –28,1oC, 
a najniższa w lipcu i wynosi –59,9oC. Oblicz roczną amplitudę średnich temperatur powietrza. 

56.          Na podstawie danych zawartych w tabelce w zadaniu 49 oblicz roczną amplitudę średnich temperatur powietrza.

Obliczanie temperatur na różnych wysokościach 
[image: image4.png]Qt C


57.           Oblicz, jaka temperatura powietrza jest na Śnieżce (1602m n.p.m.),
 jeśli w Karpaczu (702m n.p.m.) jest +2oC. 

58.          Oblicz temperaturę powietrza na wysokości 2680m n.p.m., 
jeśli na wysokości 880m n.p.m. wynosi ona +7oC. 

59.          Oblicz temperaturę powietrza na wysokości 2000m n.p.m., 
jeśli na wysokości 1000m n.p.m. wynosi ona +10oC. 

60.           Oblicz temperaturę powietrza na wysokości 1300m n.p.m., 
jeśli na wysokości 900m n.p.m. wynosi ona +12,5oC. 

61.           Oblicz temperaturę powietrza na wysokości 2450m n.p.m., 
jeśli na wysokości 650m n.p.m. wynosi ona –1oC. 

62.           Oblicz temperaturę powietrza na wysokości 3760m n.p.m., 
jeśli na wysokości 1360m n.p.m. wynosi ona –4,5oC. 

63.           Oblicz temperaturę powietrza w Zakopanem (848m n.p.m.), 
jeśli na Kasprowym Wierchu (1988m n.p.m.) wynosi ona +11oC. 

64.           Oblicz temperaturę powietrza na wysokości 547m n.p.m., 
jeśli na wysokości 1847m n.p.m. wynosi ona +9oC 

65.           Oblicz temperaturę powietrza na wysokości 1250m n.p.m., 
jeśli na wysokości 4150m n.p.m. wynosi ona –4oC. 

66.          Oblicz temperaturę powietrza na wysokości 950m n.p.m., 
jeśli na wysokości 3850m n.p.m. wynosi ona –3,5oC. 

67.           Oblicz temperaturę powietrza na wysokości 860m n.p.m., 
jeśli na wysokości 3360m n.p.m. wynosi ona –17oC. 

68.           Oblicz temperaturę powietrza na wysokości 2130m n.p.m., 
jeśli na wysokości 3030m n.p.m. wynosi ona –15,5oC. 

69.           Oblicz na jakiej wysokości temperatura powietrza wynosiła +2oC, 
jeśli na wysokości 200m n.p.m. wynosiła +21oC. 

70.           Oblicz na jakiej wysokości temperatura powietrza wynosiła +5oC, 
jeśli na wysokości 1200m n.p.m. wynosiła +15oC. 

71.           Oblicz na jakiej wysokości temperatura powietrza wynosiła –3oC, 
jeśli na wysokości 573m n.p.m. wynosiła +16,5oC. 

72.           Oblicz na jakiej wysokości temperatura powietrza wynosiła –7oC, 
jeśli na wysokości 1430m n.p.m. wynosiła +11,5oC. 

73.           Oblicz na jakiej wysokości temperatura powietrza wynosiła –18oC, 
jeśli na wysokości 1290m n.p.m. wynosiła -1oC. 

74.           Oblicz na jakiej wysokości temperatura powietrza wynosiła –15,5oC, 
jeśli na wysokości 990m n.p.m. wynosiła -12oC. 

75.           Oblicz na jakiej wysokości temperatura powietrza wynosiła +24oC, 
jeśli na wysokości 1936m wynosiła +15oC. 

76.           Oblicz na jakiej wysokości temperatura powietrza wynosiła +19oC, 
jeśli na wysokości 1824m wynosiła +11oC. 

77.           Oblicz na jakiej wysokości temperatura powietrza wynosiła +7oC, 
jeśli na wysokości 2820m wynosiła -2oC. 

78.           Oblicz na jakiej wysokości temperatura powietrza wynosiła +6oC, 
jeśli na wysokości 3170m wynosiła -4,5oC. 

79.           Oblicz na jakiej wysokości temperatura powietrza wynosiła –4,5oC, 
jeśli na wysokości 3129m wynosiła -18oC. 

80.           Oblicz na jakiej wysokości temperatura powietrza wynosiła -1oC, 
             jeśli na wysokości 4350m wynosiła –21,5oC.

Obliczanie długości południków i ich łuków znając obwód Ziemi
[image: image5.png]


	      81.        
	Grzesiek i Kasia mieszkają w dwóch miastach. Miasto w którym mieszka Kaśka, leży dokładnie na północ od miasta, gdzie mieszka Grzesiek. Obydwoje w tym samym dniu zmierzyli wysokość Słońca w momencie górowania. U Kaśki Słońce górowało na wysokości 35o, u Grześka na wysokości 40o. Odległość między obu miastami zmierzona wzdłuż linii północ-południe wynosi 556km. Oblicz obwód Ziemi. 

	      82.        
	Miasta A i B leżą na tym samym południku w odległości 1112km. W tym samym dniu zmierzono w nich wysokość Słońca w momencie górowania. W mieście A górowało na wysokości 22o, a wmieście B na wysokości 32o. Oblicz obwód Ziemi. 

	      83.        
	W tym samym dniu w mieście C Słońce górowało na wysokości 25o, a w mieście D na wysokości 43o, po południowej stronie nieba w obu miastach. Oblicz odległość między tymi miastami, wiedząc że leżą na tym samym południku a obwód kuli ziemskiej w przybliżeniu wynosi 40000km. 

	      84.        
	W tym samym dniu w mieście E Słońce górowało na wysokości 37o, a w mieście G na wysokości 46o, po północnej stronie nieba w obu miastach. Oblicz odległość między tymi miastami, wiedząc że leżą na tym samym południku a obwód kuli ziemskiej w przybliżeniu wynosi 40000km. 

	      85.        
	W tym samym dniu w mieście X i Y zmierzono wysokość Słońca w momencie górowania. W mieście X górowało na wysokości 61o po południowej stronie nieba. Oblicz wysokość Słońca w momencie górowania w mieście Y, wiedząc, że miasto Y leży dokładnie na północ od miasta X, a odległość między nimi wynosi 4000km. Obwód równika w przybliżeniu wynosi 40000km. 

	      86.        
	W tym samym dniu w mieście T i Z zmierzono wysokość Słońca w momencie górowania. W mieście Z górowało na wysokości 30o po południowej stronie nieba. Oblicz wysokość Słońca w momencie górowania w mieście T, wiedząc, że miasto Z leży dokładnie na północ od miasta T, a odległość między nimi wynosi 2000km. Obwód równika w przybliżeniu wynosi 40000km. 

	      87.        
	Kair i St. Petersburg leżą na tym samym południku. Szerokość geograficzna Kairu to 30oN, natomiast St. Petersburga 60oN. Jaka jest odległość między tymi miastami, jeśli obwód kuli ziemskiej w przybliżeniu wynosi 40 080km. 

	      88.        
	Wrocław i Słupsk leżą na tym samym południku. Szerokość geograficzna Wrocławia to 51oN, a Słupska 54,5oN. Oblicz obwód Ziemi, jeśli odległość między tymi miastami wynosi 389,6km. 

	    89.        
	Oblicz obwód globusa, który wykonany jest w skali 1:60 000 000. Obwód równika w przybliżeniu wynosi 40000km. 

	90.     
	Oblicz obwód globusa, który wykonany jest w skali 1:40 000 000. Obwód równika w przybliżeniu wynosi 40000km. 

	91.     
	Obwód globusa uczniowskiego wynosi 50cm. Oblicz skalę tego globusa. Obwód równika w przybliżeniu wynosi 40000km. 

	92.     
	Oblicz skalę globusa, którego obwód wynosi 40cm. Obwód równika w przybliżeniu wynosi 40000km. 

	93.     
	Dwa przeciwległe południki tworzą okrąg, którego długość równa się obwodowi Ziemi. Oblicz długość południka. Obwód równika w przybliżeniu wynosi 40000km. 


Obliczanie długości łuku na równiku i południku powierzchni posługując się skalą mapy
[image: image6.png]


	     94.        
	Oblicz długość łuku 1o i 1` na równiku i południku. Obwód równika w przybliżeniu wynosi 40000km. 

	    95.        
	Oblicz długość łuku 4o, 24o, 13o i 5`, 90o, 180o na południku. 


Obliczanie rozciągłości w stopniach i kilometrach korzystając z siatki kartograficznej
[image: image7.png]


	96. 
	Oblicz długość łuku między Tunisem (37oN 10oE) a Hamburgiem (54oN 10oE). 

	97. 
	Oblicz długość łuku między Aleksandrią (31oN 30oE) a Kigali (2oS 30oE). 

	98. 
	Oblicz długość łuku między Manaus (3o08`S 60oW) a Santa Fe (31o28`S 60oW). 

	99. 
	Oblicz rozciągłość południkową w stopniach i kilometrach Australii między skrajnymi przylądkami Jork (10o42`S 142o31`E) i Wilsona (39o05`S 144o20`E). 

	100. 
	Oblicz rozciągłość południkową w stopniach i kilometrach Ameryki między skrajnymi przylądkami Morris Jesup (83o38`N 33o52`W) i Horn (55o59`S 67o12`W). 

	101. 
	Oblicz rozciągłość południkową w stopniach i kilometrach Oceanii między skrajnymi wyspami Kure w archipelagu Hawajów (28o25`N 160oW) i Wyspą Campbella (52o30`S 169o10`E). 

	102. 
	Oblicz rozciągłość południkową w stopniach i kilometrach Antarktydy wzdłuż południka 0o (69oS) i 180o (78oS), wzdłuż południka 90oW (73oS) i 90oE (66oS) oraz wzdłuż południka 60oW (64oS) i 120oE (67oS). 

	 103. 
	Oblicz rozciągłość południkową i równoleżnikową w stopniach Polski między skrajnymi punktami Przylądkiem Rozewie (54o50`N) i szczytemOpołonek (49o00`N) oraz między zakolem Odry na wschód od Cedyni (14o07`E) i kolanem Bugu na wschód od Strzyżowa (24o08`E). 

	104. 
	Oblicz rozciągłość południkową i równoleżnikową w stopniach Afryki między skrajnymi przylądkami Białym (37o20`N 9o50`E) i Igielnym (34o50`S 20o00`E) oraz między przylądkami Zielonym (14o43`N 17o30`W) i Hafun (10o27`N 51o26`E). 

	   105. 
	Oblicz rozciągłość południkową i równoleżnikową w stopniach Eurazji między skrajnymi przylądkami Czeluskin (77o45`N 104o20`E) i Piai (1o25`N 103o50`E) oraz między przylądkami Roca (38o47`N 9o30`W) i Dieżniowa (66o05`N 169o40`W). 

	   106. 
	Oblicz rozciągłość równoleżnikową w stopniach Ameryki między przylądkami Nordost Rundingen na Grenlandii (12oW) i Wrangell na wyspie Attu w archipelagu Aleutów (172o25`E). 


Obliczanie prędkości kątowej Ziemi w czasie ruchu obrotowego
 [image: image8.png]


	      107.            
	Oblicz, jak długo będzie się obracała Ziemia o kąt 3o, 5o, 11o, 15o, 25o, 32o, 90o, 180o, 270o. 

	      108.            
	Oblicz, o jaki kąt obraca się Ziemia w czasie 16 minut, 24 minut, 36 minut, 56 minut, 2 godzin, 5 godzin, 7 godzin, 1 godziny i 8 minut, 3 godzin i 12 minut, 4 godzin i 4 minut. 


 Obliczanie czasu miejscowego na podstawie długości geograficznej
 [image: image9.png]


	      109.        
	Oblicz różnicę czasu miejscowego między dwoma południkami, jeśli różnica długości geograficznej między nimi wynosi 90o, 180o, 60o, 7o, 28o, 33o, 47o, 76o. 

	      110.        
	Oblicz różnicę czasu miejscowego między Wrocławiem (17oE) a Krakowem (20oE). 

	      111.        
	Oblicz różnicę czasu miejscowego między Nowym Orleanem (90oW) a Miami (80oW). 

	      112.        
	Oblicz różnicę czasu miejscowego między Lizboną (9oW) a Tunisem(10oE). 

	      113.        
	Oblicz różnicę czasu miejscowego między Rabatem (7oW) a Algierem(10oE). 

	      114.        
	Oblicz, która godzina czasu miejscowego jest w Londynie, gdy w Zgorzelcu (14oE) jest godzina 12oo czasu miejscowego. 

	      115.        
	Oblicz, która godzina czasu miejscowego jest w Londynie, gdy w San Diego w Kalifornii (121oW) jest słoneczne południe. 

	      116.        
	Oblicz, która godzina czasu miejscowego jest w Poznaniu (17oE), gdy w Rzeszowie (22oE) jest godzina 8oo czasu miejscowego. 

	      117.        
	Oblicz, która godzina czasu miejscowego jest w Bonn (7oE), gdy w Kujbyszewie (50oE) jest godzina 8oo czasu miejscowego. 

	    118.     
	Oblicz, która godzina czasu miejscowego jest w Augustowie (23oE), gdy w Białogardzie (16oE) jest godzina 1355 czasu miejscowego. 

	    119.     
	Oblicz, która godzina czasu miejscowego jest w Atenach (24oE), gdy w Barcelonie (2oE) jest godzina 1722 czasu miejscowego. 

	    120.     
	Oblicz, która godzina czasu miejscowego jest w Bogocie (74oW), gdy w Montevideo (56oW) jest godzina 652 czasu miejscowego. 

	    121.     
	Oblicz, która godzina czasu miejscowego jest w Meksyku (99oW), gdy w stolicy Dominikany Santo Domingo (70oW) jest godzina 715 czasu miejscowego. 

	    122.     
	Oblicz, która godzina czasu miejscowego jest w Nowym Jorku (74oW), gdy w Denver (105oW) jest godzina 842 czasu miejscowego. 

	    123.     
	Oblicz, która godzina czasu miejscowego jest w Bostonie (71oW), gdy w Saint Louis (90oW) jest godzina 1038 czasu miejscowego. 

	    124.     
	Oblicz, która godzina czasu miejscowego jest w Sevillii (6oW), gdy w Budapeszcie (17oE) jest godzina 1948 czasu miejscowego. 

	125.     
	Oblicz, która godzina czasu miejscowego jest w Bamako (8oW), gdy w Nairobi  (37oE) jest godzina 1517 czasu miejscowego. 

	126.     
	Oblicz, która godzina czasu miejscowego jest w Luandzie (13oE), gdy w Manaus (60oW) jest godzina 203 czasu miejscowego. 

	    
127.     
	Oblicz, która godzina czasu miejscowego jest w Bydgoszczy (18oE), gdy w Calgary (114oW) jest godzina 1021  czasu miejscowego. 


 

Obliczanie wysokości Słońca nad horyzontem w dniach zmian astronomicznych pór roku
[image: image10.png]


	      128.        
	Oblicz szerokość geograficzną miejsca obserwacji, jeśli 21 marca Słońce górowało po południowej stronie nieba na wysokości 43o. 

	      129.        
	Oblicz szerokość geograficzną miejsca obserwacji, jeśli 23 września Słońce górowało po południowej stronie nieba na wysokości 28o30`. 

	      130.        
	Oblicz szerokość geograficzną miejsca obserwacji, jeśli 21 marca Słońce górowało po południowej stronie nieba na wysokości 57o47`. 

	      131.        
	Oblicz szerokość geograficzną miejsca obserwacji, jeśli 23 września Słońce górowało po północnej stronie nieba na wysokości 36o. 

	      132.        
	Oblicz szerokość geograficzną miejsca obserwacji, jeśli 21 marca Słońce górowało po północnej stronie nieba na wysokości 17o54`. 

	      133.        
	Oblicz szerokość geograficzną miejsca obserwacji, jeśli 23 września Słońce górowało po północnej stronie nieba na wysokości 6o29`. 

	      134.        
	Oblicz szerokość geograficzną miejsca obserwacji, jeśli 22 czerwca Słońce górowało po południowej stronie nieba na wysokości 60o. 

	      135.        
	Oblicz szerokość geograficzną miejsca obserwacji, jeśli 22 czerwca Słońce górowało po południowej stronie nieba na wysokości 38o09`. 

	      136.        
	Oblicz szerokość geograficzną miejsca obserwacji, jeśli 22 czerwca Słońce górowało po południowej stronie nieba na wysokości 29o17`. 

	      137.        
	Oblicz szerokość geograficzną miejsca obserwacji, jeśli 22 czerwca Słońce górowało po północnej stronie nieba na wysokości 10o. 

	      138.        
	Oblicz szerokość geograficzną miejsca obserwacji, jeśli 22 czerwca Słońce górowało po północnej stronie nieba na wysokości 44o38`. 

	      139.        
	Oblicz szerokość geograficzną miejsca obserwacji, jeśli 22 czerwca Słońce górowało po północnej stronie nieba na wysokości 31o43`. 

	      140.        
	Oblicz szerokość geograficzną miejsca obserwacji, jeśli 22 grudnia Słońce górowało po południowej stronie nieba na wysokości 52o. 

	      141.        
	Oblicz szerokość geograficzną miejsca obserwacji, jeśli 22 grudnia Słońce górowało po południowej stronie nieba na wysokości 29o43`. 

	      142.        
	Oblicz szerokość geograficzną miejsca obserwacji, jeśli 22 grudnia Słońce górowało po południowej stronie nieba na wysokości 65o34` 

	      143.        
	Oblicz szerokość geograficzną miejsca obserwacji, jeśli 22 grudnia Słońce górowało po północnej stronie nieba na wysokości 61o. 

	      144.        
	Oblicz szerokość geograficzną miejsca obserwacji, jeśli 22grudnia Słońce górowało po północnej stronie nieba na wysokości 45o19`. 

	      145.        
	Oblicz szerokość geograficzną miejsca obserwacji, jeśli 22grudnia Słońce górowało po północnej stronie nieba na wysokości 28o03`. 

	      146.        
	21 marca obserwator znajdował się na 40oN. Oblicz wysokość Słońca w momencie górowania i określ, po której stronie nieba widział on Słońce. 

	      147.        
	21 marca obserwator znajdował się na 13o55`N. Oblicz wysokość Słońca w momencie górowania i określ, po której stronie nieba widział on Słońce. 

	      148.        
	21 marca obserwator znajdował się na 25o08`S. Oblicz wysokość Słońca w momencie górowania i określ, po której stronie nieba widział on Słońce. 

	      149.        
	23 września obserwator znajdował się na 67oN. Oblicz wysokość Słońca w momencie górowania i określ, po której stronie nieba widział on Słońce. 

	      150.        
	23 września obserwator znajdował się na 38o52`N. Oblicz wysokość Słońca w momencie górowania i określ, po której stronie nieba widział on Słońce. 

	      151.        
	23 września obserwator znajdował się na 24o13`S. Oblicz wysokość Słońca w momencie górowania i określ, po której stronie nieba widział on Słońce. 

	      152.        
	22 czerwca obserwator znajdował się na 37oN. Oblicz wysokość Słońca w momencie górowania i określ, po której stronie nieba widział on Słońce. 

	      153.        
	22 czerwca obserwator znajdował się na 51o18`N. Oblicz wysokość Słońca w momencie górowania i określ, po której stronie nieba widział on Słońce. 

	      154.        
	22 czerwca obserwator znajdował się na 43o26`N. Oblicz wysokość Słońca w momencie górowania i określ, po której stronie nieba widział on Słońce. 

	      155.        
	22 czerwca obserwator znajdował się na 22oS. Oblicz wysokość Słońca w momencie górowania i określ, po której stronie nieba widział on Słońce. 

	      156.        
	22 czerwca obserwator znajdował się na 53o35`S. Oblicz wysokość Słońca w momencie górowania i określ, po której stronie nieba widział on Słońce. 

	      157.        
	22 czerwca obserwator znajdował się na 63o48`S. Oblicz wysokość Słońca w momencie górowania i określ, po której stronie nieba widział on Słońce. 

	      158.        
	22 grudnia obserwator znajdował się na 16oN. Oblicz wysokość Słońca w momencie górowania i określ, po której stronie nieba widział on Słońce. 

	      159.        
	22 grudnia obserwator znajdował się na 31o56`N. Oblicz wysokość Słońca w momencie górowania i określ, po której stronie nieba widział on Słońce. 

	      160.        
	22 grudnia obserwator znajdował się na 40o37`N. Oblicz wysokość Słońca w momencie górowania i określ, po której stronie nieba widział on Słońce. 

	      161.        
	22 grudnia obserwator znajdował się na 62oS. Oblicz wysokość Słońca w momencie górowania i określ, po której stronie nieba widział on Słońce. 

	      162.        
	22 grudnia obserwator znajdował się na 29o05`S. Oblicz wysokość Słońca w momencie górowania i określ, po której stronie nieba widział on Słońce. 

	      163.        
	22 grudnia obserwator znajdował się na 72o14`S. Oblicz wysokość Słońca w momencie górowania i określ, po której stronie nieba widział on Słońce. 


 Obliczanie procentów
%
	      164.        
	Oblicz jaki procent powierzchni ogółu lądów na Ziemi (149mln km2) stanowi Afryka (30mln km2). 

	      165.        
	Oblicz jaki procent powierzchni ogółu oceanów na Ziemi (361mln km2) stanowi Ocean Spokojny (180mln km2). 

	      166.        
	W 1998r. liczba ludności Boliwii wynosiła 8mln. Oblicz jaki procent liczby ludności Ameryki Południowej (332mln) stanowi ludność tego kraju. 

	      167.        
	Podaj powierzchnię Europy, wiedząc że stanowi ona 7% powierzchni wszystkich lądów razem (149mln km2). 

	      168.        
	Podaj powierzchnię zlewiska Oceanu Atlantyckiego w Ameryce Południowej wiedząc, że stanowi ono 90%  powierzchni tego kontynentu (18mln km2). 

	      169.        
	Podaj ile milionów ton wynosiło wydobycie diamentów w Australii w 1996r. wiedząc, że stanowiło to 35% światowego wydobycia (120mln karatów). 

	      170.        
	Oblicz powierzchnię Afryki wiedząc, że powierzchnia Półwyspu Somalijskiego wynosi 900 tys. km2 co stanowi 3% tego kontynentu. 

	      171.        
	Oblicz całkowitą powierzchnię dorzecza Popradu wiedząc, że w granicach Polski ta powierzchnia wynosi 500km2 co stanowi 23,8% całego dorzecza. 

	      172.        
	Oblicz powierzchnię lasów i gruntów leśnych w Polsce w 1998r. wiedząc, że lasy liściaste zajmują 1,91tys. ha co stanowi 21,2% ogólnej powierzchni lasów. 


Obliczanie gęstości zaludnieniana 1km2
 %
	      173.        
	Oblicz średnią gęstość zaludnienia na 1km2 w Gujanie Francuskiej wiedząc, że liczba ludności tego państwa w 1998r. wynosiła 159tys. a powierzchnia 90tys. km2. 

	      174.        
	Oblicz średnią gęstość zaludnienia na 1km2 w Szwecji wiedząc, że liczba ludności tego państwa w 1998r. wynosiła 8850tys. a powierzchnia 450tys.km2. 

	      175.        
	W 2000r. liczba ludności na Ziemi wynosiła ok. 6mld. Oblicz średnią gęstość zaludnienia na 1km2 na zamieszkanych kontynentach (135mln km2 bez Antarktydy). 

	      176.        
	Oblicz liczbę ludności Lichtensteinu w 1998r. wiedząc, że na 1km2 przypada 160 osób a powierzchnia 0,2tys. km2. 

	      177.        
	Oblicz liczbę ludności Mauritiusa w 1998r. wiedząc, że na 1km2 przypada 580 osób a powierzchnia 2tys. km2. 

	      178.        
	Oblicz liczbę ludności Andory w 1998r. wiedząc, że na 1km2 przypada 148 osób a powierzchnia 0,5tys. km2. 

	      179.        
	Oblicz powierzchnię Zielonego Przylądka wiedząc, że na 1km2 przypada 102,5 osoby a liczba ludności w 1998r. wynosiła 410tys. 

	      180.        
	Oblicz powierzchnię Islandii wiedząc, że na 1km2 przypada 2,63 osoby a liczba ludności w 1998r. wynosiła 271tys. 

	      181.        
	Oblicz powierzchnię Słowenii wiedząc, że na 1km2 przypada 97,68 osoby a liczba ludności w 1998r. wynosiła 1983tys. 


 

Obliczanie przyrostu naturalnego i jego wskaźnika
[image: image11.png]


 

	 182.        
	W pewnym kraju w jednym roku urodziło się 696tys. dzieci, a zmarło 353tys. osób. Oblicz przyrost naturalny w tym państwie. 

	183.        
	W kraju liczącym 50mln ludzi w jednym roku urodziło się 548tys. dzieci a zmarło 390tys. osób. Oblicz przyrost naturalny i wskaźnik przyrostu naturalnego w tym państwie. 

	184.        
	W kraju liczącym 30mln ludzi w jednym roku urodziło się 624tys. dzieci a zmarło 390tys. osób. Oblicz przyrost naturalny i wskaźnik przyrostu naturalnego w tym państwie. 

	185.        
	W kraju liczącym 40mln ludzi w jednym roku urodziło się 240tys. dzieci. Oblicz współczynnik urodzeń w tym państwie. 

	186.        
	W kraju liczącym 60mln ludzi w jednym roku zmarło 420tys. osób. Oblicz współczynnik zgonów w tym państwie. 

	187.        
	W kraju liczącym 80mln ludzi współczynnik urodzeń wynosił 10 promili. Oblicz ile dzieci urodziło się w tym państwie w jednym roku. 

	188.        
	W kraju liczącym 10mln ludzi współczynnik zgonów wynosił 8 promili. Oblicz ile osób zmarło w tym państwie w jednym roku. 

	189.     
	W kraju liczącym 100mln ludzi wskaźnik przyrostu naturalnego wynosił 22 promile. Oblicz przyrost naturalny w tym państwie w jednym roku. 

	190.      
	Oblicz liczbę ludności kraju, w którym w jednym roku przyrost naturalny wynosił 164tys.,
 a wskaźnik przyrostu naturalnego 2 promile. 

	191.     
	Oblicz liczbę ludności kraju, w którym w jednym roku przyrost naturalny wynosił 240tys., 
a wskaźnik przyrostu naturalnego 4 promile. 

	192.     
	Oblicz liczbę ludności kraju, w którym w jednym roku przyrost naturalny wynosił 252tys. 
a wskaźnik przyrostu naturalnego 2,1 promila. 


 Obliczanie salda migracji
[image: image12.png]


 

	      193.        
	W pewnym kraju w jednym roku imigracja wynosiła 2,6tys. osób a emigracja 18,4tys. osób. Oblicz saldo migracji w tym państwie. 

	      194.        
	W pewnym kraju w jednym roku imigracja wynosiła 34tys. osób a emigracja 19,3tys. osób. Oblicz saldo migracji w tym państwie. 

	      195.        
	W pewnym kraju w jednym roku imigracja wynosiła 1204tys. osób a emigracja 440tys. osób. Oblicz saldo migracji w tym państwie. 


 
	Obliczanie przyrostu rzeczywistego
[image: image13.png]


 

 

	      196.        
	W pewnym kraju przyrost naturalny w jednym roku wynosił 157,4tys. a saldo migracji +15,8tys. Oblicz przyrost rzeczywisty. 

	     197.        
	W pewnym kraju przyrost naturalny w jednym roku wynosił 202,6tys. a saldo migracji +23tys. Oblicz przyrost rzeczywisty. 

	      198.        
	W pewnym kraju przyrost naturalny w jednym roku wynosił 321,4tys. a saldo migracji –15,1tys. Oblicz przyrost rzeczywisty 

	      199.        
	Oblicz przyrost rzeczywisty w Polsce w 1998r. wiedząc, że urodziło się 394,4 tys. dzieci a zmarło 375,1tys. osób oraz że imigracja wynosiła 8,9tys. a emigracja 22,2tys. 

	      200.        
	Oblicz przyrost rzeczywisty w pewnym kraju, wiedząc, że urodziło się 675,2 tys. dzieci a zmarło 416,3tys. osób oraz że imigracja wynosiła 31,5tys. a emigracja 18,4tys. 

	      201.        
	Oblicz przyrost rzeczywisty w pewnym kraju, wiedząc, że urodziło się 1,4mln. dzieci a zmarło 979tys. osób oraz że imigracja wynosiła 98,7tys. a emigracja 232,8tys.


Obliczanie salda handlu zagranicznego
 [image: image14.png]


	      202.        
	Oblicz saldo handlu zagranicznego w Polsce w 1990r. wiedząc, że import wynosił 9051,3mln zł a eksport 1360,5mln zł. 

	      203.        
	Oblicz saldo handlu zagranicznego w Polsce w 1998r. wiedząc, że import wynosił 47053mln dol. USA a eksport 28228mln dol. USA. 

	      204.        
	Oblicz saldo handlu zagranicznego w Japonii w 1998r. wiedząc, że import wynosił 240,5mld dol. USA a eksport 387,9mld dol. USA. 

	      205.        
	Oblicz saldo handlu zagranicznego w Hiszpanii w 1998r. wiedząc, że import wynosił 133mld dol. USA a eksport 109,2mld dol. USA. 

	      206.        
	Oblicz wartość importu w pewnym państwie w jednym roku wiedząc, że saldo handlu zagranicznego wynosiło 21,4mld dol. USA a eksport wynosił 37,5mld dol. USA. 

	      207.        
	Oblicz wartość importu w pewnym państwie w jednym roku wiedząc, że saldo handlu zagranicznego wynosiło –25,3mld dol. USA a eksport wynosił 124,8mld dol. USA. 

	      208.        
	Oblicz wartość importu we Włoszech w 1998r. wiedząc, że saldo handlu zagranicznego wynosiło +26,3mld dol. USA a eksport wynosił 237,8mld dol. USA. 

	      209.        
	Oblicz wartość eksportu w pewnym państwie w jednym roku wiedząc, że saldo handlu zagranicznego wynosiło 56,4mld dol. USA a import wynosił 381,6mld dol. USA. 

	      210.        
	Oblicz wartość eksportu w pewnym państwie w jednym roku wiedząc, że saldo handlu zagranicznego wynosiło –6,2mld dol. USA a import wynosił 36,6mld dol. USA. 

	    211.     
	Oblicz wartość eksportu w Wielkiej Brytanii w 1998r. wiedząc, że saldo handlu zagranicznego wynosiło –47,9mld dol. USA a import wynosił 318,8mld dol. USA. 


Zadania różnie
?
	      212.        
	Oblicz pod jakim kątem padają promienie słoneczne w południe słoneczne w Warszawie (52oN) 22 grudnia. 

	      213.        
	Oblicz średnią gęstość zaludnienia na 1km2 w województwie dolnośląskim wiedząc, że liczba ludności tego województwa wynosi 2982tys. a powierzchnia 19948km2. 

	      214.        
	Produkcja energii elektrycznej w Polsce wynosiła w 1998r. 143mld kWh. Oblicz ile kWh przypada na jednego mieszkańca wiedząc, że Polska liczyła w 1998r. 38,7mln mieszkańców. 

	      215.        
	Średnia gęstość zelektryfikowanych linii kolejowych  w Polsce wynosiła w 1998r. 3,7km/100km2. Oblicz długość linii zelektryfikowanych ogółem wiedząc, że powierzchnia Polski wynosi 312,7tys. km2. 

	      216.        
	Na mapie w skali 1:3 000 000 zmierzono powierzchnię wyspy, która wynosiła 7mm2. Jaka jest rzeczywista powierzchnia wyspy. 

	      217.        
	Żeglarz zmierzył wysokość Słońca w południe słoneczne w dniu 22 czerwca. Wysokość Słońca wynosiła 62,5o. Słońce górowało po południowej stronie nieba. W tym momencie radio podało, że w Londynie jest 1432 czasu miejscowego. Określ położenie geograficzne statku. 

	      218.        
	Żeglarz płynący jachtem w kierunku zachodnim, poruszał się po równiku. Podróż rozpoczął z punktu leżącego na wybrzeżu Afryki – 9oE. W ciągu tygodnia jacht przebył 10o30` łuku równika. Oblicz ile kilometrów przebył żeglarz w ciągu tygodnia. Określ długość geograficzną, na której się znajdował po tygodniu podróży. 

	      219.        
	Słońce góruje w dniu 21 marca na wysokości 39o. Oblicz wysokość Słońca w momencie górowania w Londynie w dniach zmian pór roku. 

	      220.        
	Cieśnina Kaletańska łącząca Kanał La Manche z Morzem Północnym ma w najwęższym miejscu 32km. Oblicz skalę mapy Europy na której ta odległość wynosi 6mm. 

	   221.     
	Najwyższą górą Europy jest Mont Blanc (4807m n.p.m.). Oblicz jaka temperatura będzie na Mont Blanc jeżeli w Chamonix leżącym na wysokości 1000m n.p.m. jest 10,5oC. 

	   222.     
	Podaj datę i godzinę czasu miejscowego w Reykiawiku (22oW) i w Kujbyszewie (50oE), gdy w Londynie jest godzina 2400 czasu miejscowego dnia 19 października 1998r. 

	   223.     
	Oblicz liczbę ludności w najludniejszym kraju Afryki w 1998r. wiedząc, że na 1km2 przypada 128 osób a powierzchnia wynosi 924tys. km2. 

	   224.     
	Bangladesz zajmował w 1998r. na 6 miejscu pod względem liczby ludności w Azji. Oblicz średnią gęstość zaludnienia w tym państwie o powierzchni 144tys. km2 i liczbie ludności 122mln. 

	   225.     
	Jeżeli 22 grudnia we Wrocławiu (17oE) jest godzina 1243 , to która godzina czasu miejscowego jest w Waszyngtonie (74oW 39oN). Podaj również kąt wysokości Słońca w momencie górowania w tym dniu w Waszyngtonie. 

	   226.     
	Powierzchnia Ameryki Północnej wynosi 24,2mln km2. Ile cm2 wynosi jej powierzchnia na mapie hipsometrycznej świata w skali 1:100 000 000. 

	   227.     
	Jeśli w miejscowości położonej bardziej na wschód jest godzina 1225 czasu miejscowego, to która godzina czasu miejscowego jest wówczas w drugiej miejscowości. Różnica długości geograficznej między nimi wynosi 5,5o. 

	   228.     
	Największy półwysep Ameryki Południowej przecina równoleżnik 12oN. Ile wynosi ta odległość od równika w kilometrach. 

	   229.     
	Oblicz jaki procent powierzchni Polski (312,7tys. km2) stanowi województwo dolnośląskie (19,9tys. km2). 

	   230.     
	Najdalej wysunięte większe miejscowości Dolnego Śląska to: Syców (18oE) na wschodzie i Sieniawa (15oE) na zachodzie. Oblicz rozciągłość równoleżnikową woj. dolnośląskiego w stopniach i kilometrach przy założeniu, że 1o odpowiada 68,5km na szerokości geograficznej tych miejscowości. 

	   231.     
	Oblicz jaka temperatura powietrza będzie na Śnieżce (1602m n.p.m.) jeżeli w Jeleniej Górze (347m n.p.m.) jest 20oC, a cały obszar jest w masie powietrza wilgotnego. 

	   232.     
	Oblicz jaki procent ludności stanowiliby obywatele Polski, jeśli przyjęto by nas do Unii, skoro obecnie ludność UE liczy 372mln, a Polski 38,7mln. 

	   233.     
	Ile wynosi odległość Japonii od lądu azjatyckiego, jeśli na mapie w skali 1:15 000 000 odległość ta wynosi 12mm. 

	   234.     
	Ile wynosi różnica wysokości Słońca 22 czerwca między Przylądkiem Czeluskin (77o45`N) a Singapurem (1o20`N). 

	   235.     
	Ostatnia fala migracyjna w Polsce nastąpiła w latach 80-tych XX w., wyjechało wówczas z Polski 267tys. osób a przybyło na stałe 17,3tys. Oblicz saldo migracji lat 80-tych. 

	   236.     
	Sytuacja demograficzna Polski po 1945r. ma ścisły związek ze stratami jakie nasz kraj poniósł w czasie II wojny światowej – według Biura Odszkodowań Wojennych przy Prezydium Rady Ministrów z 1947r. życie straciło 6 028 000 obywateli polskich, 590tys. stało się inwalidami a według szacunków demograficznych – nie urodziło się w latach 1929-45 1,2mln dzieci. Oblicz jaki procent obywateli polskich straciło życie w II wojnie światowej skoro przed wojną Polska liczyła 34 849 000 ludności (dane z 1938r.) 

	   237.     
	Australia jest najmniejszym kontynentem o powierzchni 7,7mln km2. Największym kontynentem jest Azja o powierzchni 44mln km2. Określ ile razy , w przybliżeniu, Australia jest mniejsza od Azji. 

	   238.     
	Statek wypłynął z portu w Honolulu (21o19`N) i skierował się na północ w kierunku Półwyspu Alaska (56oN). Na jakiej wysokości nad horyzontem żeglarze widzieli Gwiazdę Polarną i po której stronie nieba kiedy ruszali w rejs i kiedy dopłynęli do celu. 

	   239.     
	Oblicz w przybliżeniu, o ile skróciła się droga z portów Europy Zachodniej do zachodnich wybrzeży Półwyspu Indyjskiego po otwarciu Kanału Sueskiego. 

	   240.     
	Oblicz różnicę czasu miejscowego między zachodnimi (9o50`W) i wschodnimi (169o40`W) krańcami Eurazji. 

	   241.     
	Światło porusza się ze stałą prędkością 300 000km na sekundę. Oblicz w jakiej odległości od Słońca znajduje się Ziemia, jeżeli promień światła przebywa tę odległość w czasie 8 minut 20 sekund. 

	   242.     
	Oblicz spłaszczenie Ziemi wiedząc, że promień równikowy wynosi 6378,2km a promień biegunowy 6356,9km. 

	   243.     
	Określ w przybliżeniu ile razy powierzchnia oceanów (361mln km2) jest większa od powierzchni lądów (149mln km2). 

	   244.     
	Ile czasu trwa przelot samolotem odrzutowym z północnego krańca Australii (10o41`S) na południowy (39o08`S), jeśli samolot porusza się ze średnia prędkością 1000km/h, zaś długość tej trasy podamy z dokładnością do 100km. 

	   245.     
	Podaj datę i godzinę na wschodnim wybrzeżu Australii (153o39`E) jeśli we Wrocławiu (17oE) jest 1000 8 listopada 2000r. Przedstaw obliczenia dla czasu miejscowego z dokładnością do sekundy. 

	   246.     
	Oblicz, o ile procent wzrosła liczba zatrudnionych w sektorze prywatnym w 1994r. (9 100,7tys.) w stosunku do 1990r. (7 902tys.) wiedząc, że wszystkich zatrudnionych w 1994r. było 14 922,5tys. a w 1990r. 14 065,2tys. 

	   247.     
	Wskaźnik przyrostu ludności to stosunek przyrostu ludności do jej początkowej liczby w ciągu roku, podawany w promilach. Oblicz ten wskaźnik dla Meksyku wiedząc, że liczba ludności tego kraju wzrosła z 93mln w 1994r. do 96mln w roku 1995r. 

	   248.     
	Oblicz zbiory zbóż na 1 mieszkańca w 1998r. w Kanadzie wiedząc, że zbiory zbóż w tym państwie wynosiły 49mln ton a liczba ludności 30,3mln. 

	   249.     
	 Oblicz plony zbóż w q/ha w Polsce w 1998r. wiedząc, że powierzchnia zasiewów zbóż wynosiła 7830tys. ha a zbiory zbóż 24mln ton. 

	   250.     
	Oblicz ilość samochodów osobowych na 1000 mieszkańców w Polsce w 1998r. wiedząc, że samochodów osobowych było w Polsce 8891tys. sztuk a liczba ludności wynosiła 38666tys. 


 

Posługiwanie się skalą mapy do obliczania odległości w terenie
	1.        
	Skala jest tym większa, im jej dzielnik jest mniejszy.
1:2500, 1:10000, 1:25000, 1:100000, 1:700000, 1:2000000 

	2.        
	1:20000000, 1:1250000, 1:250000, 1:75000, 1:60000, 1:50 

	3.        
	1:80000000, 1:15000000, 1:7500000, 1:40000, 1:6000, 1:100 

	4.        
	1:100 > 1:50000 < 1:1000 > 1:25000 > 1:1000000 

	5.        
	1:50 > 1:100 > 1:2000 < 1:1000 < 1:750 

	6.        
	1:750000 < 1:100 < 1:20 > 1:4000000 >1:5000000 

	7.        
	Skala 1:1000 oznacza ,że jednostce odległości na planie (tu 1cm) odpowiada w terenie 1000 takich jednostek, czyli 1000 centymetrów. Taką skalę jak 1:1000 nazywamy liczbową. Można ją zapisać jako porównanie dwu jednostek, np. 1cm ( 1000cm (oznaczenie strzałkami czytamy jako: odpowiada). Taką skalę nazywamy skalą mianowaną.
Skala liczbowa 1:1000 - skala mianowana 1cm ( 1000cm lub 1cm ( 10m,
skala liczbowa 1:50000 - skala mianowana 1cm ( 50000cm lub 1cm ( 500m,
skala liczbowa 1:2000000 - skala mianowana 1cm ( 2000000cm lub 1cm ( 20000m
lub 1cm (20km. 

	8.        
	Skala mianowana 1cm ( 50m lub 1 ( 5000cm – skala liczbowa 1:5000,
skala mianowana 1cm ( 250m lub 1cm ( 25000cm – skala liczbowa 1:25000,
skala mianowana 1cm ( 2km lub 1cm ( 200000cm – skala liczbowa 1:200000. 

	9.        
	Obliczamy długość i szerokość rzeczywistą podwórka wyrażoną w metrach
w mniejszych jednostkach.
długość 85m=8500cm, szerokość 35m=3500cm

W skali 1:500 dzielimy długość i szerokość podwórka na 500 równych części. 8500cm:500=17cm i 3500cm:500=7cm
Wymiary tego podwórka na planie w skali 1:500 wynoszą: długość 17cm, szerokość 7cm. 

	10.    
	Długość 2,3cm, szerokość 1,7cm. 

	11.    
	Długość 10cm, szerokość 6,25cm. 

	12.    
	Mnożymy najpierw długość, później szerokość domu wyrażoną w cm przez 2000 (tyle razy wymiary zostały zmniejszone).
2cm( 2000=4000cm
1,1cm ( 2000=2200cm
Uzyskaliśmy wymiary w cm. Zamieniamy je na wymiary w większych jednostkach. 4000cm=40m
2200cm=22m
Wymiary rzeczywiste wynoszą: długość 40m, szerokość 22m. 

	13.    
	Długość 2m i 40cm, szerokość 1m. 

	14.    
	Długość 1m i 10cm, szerokość 76cm. 

	15.    
	Zamieniamy długość ulicy wyrażoną w metrach na długość w mniejszych jednostkach (centymetrach).
140m=14000cm
Dzielimy długość rzeczywistą ulicy wyrażoną w cm przez jej długość na planie wyrażoną też w cm.
14000cm: 1,4cm=1000
Oznacza to pomniejszenie 1000 razy. Plan jest w skali 1:1000. 

	16.    
	1:15000 

	17.    
	1:25000 

	18.    
	Zamieniamy skalę liczbową tej mapy na skalę mianowaną.
1:2000000

1cm ( 2000000cm
1cm ( 20000m
1cm ( 20km
Załóżmy, że x będzie oznaczać odległość na mapie między miejscowością A i B. Wtedy możemy zapisać
1cm ( 20km
x      ( 600km
x obliczymy ze wzoru
x= [image: image15.png]36cm® X100k

Ten®


=30cm
Odległość na mapie między miejscowością A i B wynosi 30cm. 

	19.    
	21cm 

	20.    
	34,9cm 

	21.    
	Zamieńmy skalę liczbową tej mapy na skalę mianowaną.
1:10000000
1cm ( 10000000cm
1cm ( 100000m
1cm ( 100km
Załóżmy, że x będzie oznaczać odległość rzeczywistą między miejscowościami E i G. Wtedy możemy zapisać
1cm ( 100km
5cm (    x
x obliczymy ze wzoru:
x= [image: image16.png]36cm® X100k

Ten®


=500km
Odległość rzeczywista między miejscowością E i G wynosi 500km. 

	22.    
	528km 

	23.    
	500m 

	24.    
	1050km 

	25.    
	Załóżmy, że x będzie oznaczać ilość kilometrów w rzeczywistości, którym odpowiada 1cm na mapie. Wtedy możemy zapisać
1cm    (    x
6,5cm ( 146,25km
x obliczamy ze wzoru:
x= [image: image17.png]36cm® X100k

Ten®


=22,5km
Skalę mianowaną tej mapy możemy zapisać w postaci
1cm ( 22,5km
1cm ( 2250000cm
Zamieniamy skalę mianowaną na liczbową.
Mapa jest w skali 1:2250000. 

	26.    
	1:4000000 

	27.    
	1:1250000 


Obliczanie powierzchni posługując się skalą mapy
	28.    
	Zamieniamy skalę liczbową tej mapy na skalę mianowaną.
1cm ( 40000000cm
1cm ( 400km
Pole kwadratu na mapie (PM) o boku długości 1cm można zapisać w postaci
PM=1cm(1cm=1cm2
Jeśli na mapie 1cm ( 400km to w rzeczywistości pole tego kwadratu (PRZ) możemy zapisać w postaci
PRZ=400km(400km=1600km2
Możemy więc zapisać
1cm2 ( 1600km2
Załóżmy, że x będzie oznaczać powierzchnię półwyspu w cm2 na mapie. Wtedy możemy zapisać
1cm2 ( 1600km2
x     ( 800000km2

x obliczamy ze wzoru
x= [image: image18.png]36cm® X100k

Ten®


=500cm2
Powierzchnia półwyspu na mapie wynosi 500cm2. 

	29.    
	2,55cm2 

	30.    
	0,44cm2 

	31.    
	Zamień skalę tej mapy na skalę mianowaną.
1cm ( 1000000cm
1cm ( 10km
Obliczamy pole kwadratu w rzeczywistości wiedząc, że jego bok na mapie ma długość 10km.
PRZ=10km(10km=100km2
Możemy więc zapisać:
1cm2 ( 100km2
Załóżmy, że x będzie oznaczać rzeczywistą powierzchnię delty. Wtedy możemy zapisać
1cm2    ( 100km2
36cm2 (     x
x obliczymy ze wzoru
x= [image: image19.png]36cm® X100k

Ten®


=3600km2
Powierzchnia rzeczywista delty wynosi 3600km2 

	32.    
	48tys. km2 

	33.    
	82tys. km2 

	34.    
	Załóżmy, że x będzie oznaczać ilość kilometrów kwadratowych w rzeczywistości, którym odpowiada 1cm2 na mapie. Wtedy możemy zapisać
1cm2      (    x
4,02cm2 ( 4020000km2
x obliczamy ze wzoru
x= [image: image20.png]Tew x4020000kn"
4,02cm”


=1000000km2
Pole kwadratu, któremu odpowiada 1cm2 na mapie możemy zapisać w postaci
PRZ=1000000km2=1000km(1000km
Bok kwadratu w rzeczywistości ma długość 1000km. Zamień długość tego boku wyrażoną w km na długość w mniejszych jednostkach (centymetrach).
1000km=100000000cm
Skalę mianowaną tej mapy możemy zapisać w postaci
1cm ( 100000000cm
Zamieniamy skalę mianowaną na liczbową.
Mapa jest w skali 1:100000000. 

	35.    
	1:5000000 

	36.    
	1:2000000 


Obliczanie wysokości względnej
	37.    
	Obliczając wysokość względną (xw), odejmujemy od większej liczby – określającej bezwzględną wysokość punktu położonego wyżej n.p.m. (xbw), liczbę mniejszą – określającą bezwzględną wysokość punktu położonego niżej n.p.m. (xbn).
xw=880m-600m=280m
Wysokość względna między miejscowościami A i B wynosi 280m 

	38.    
	xw=1603m-1200m=403m 

	39.    
	xw=600m-200m=400m 

	40.    
	170m=xbw-530m
xbw=170m+530m=700m (n.p.m.) 

	41.    
	762m=xbw-600m
xbw=762m+600m=1362m (n.p.m.) 

	42.    
	825m=1425m-xbn
xbn=1425m-825m=600m (n.p.m.) 


	140m=1100m-xbn
xbn=1100m-140m=960m (n.p.m.) 
	

	44.    
	xw=2499m-(-1,8m)=2499m+1,8m=2500,8m 

	45.    
	xw=8848m-(-11022m)=8848m+11022m=19870m 


Obliczanie średnich wartości temperatury powietrza w ciągu doby i roku oraz obliczanie sumy opadu rocznego
	46.    
	Średnią temperatury otrzymujemy z podzielenia sumy danych temperatur przez ich liczbę
[image: image21.png]441245


= [image: image22.png]


=7oC 

	47.    
	[image: image23.png]—2+45+3


= [image: image24.png]


=2oC 

	48.    
	[image: image25.png]-30-18-21
3


= [image: image26.png]


= -26oC 

	49.    
	W Rzymie
(t) [image: image27.png]69+79+10,7+139+1814 22142464216 +16,5+11,6+85
12


=15,8oC
(o) 77+89+78+77+64+47+14+22+68+129+116+106=887mm
w Kursku
(t) 5,2oC
(o) 555mm
na Stacji Mirnyj
(t) -11,3oC
(o) 427mm 

	50.    
	Różnicę między średnią temperaturą najwyższą a średnią temperaturą najniższą nazywamy amplitudą średnich temperatur powietrza.
27,8oC-20oC=7,8oC 

	51.    
	14,5oC 

	52.    
	19,2oC-(-5,9oC)=19,2oC+5,9oC=25,1oC

	53.    
	38,4oC

	54.    
	–14,4oC-(-36,8oC)=-14,4oC+36,8oC=36,8oC-14,4oC=22,4oC

	55.    
	31,8oC


Obliczanie rocznej amplitudy średnich temperatur powietrza
	56.    
	w Rzymie
24,7oC-6,9oc=17,8oC
w Kursku
19,3oc-(-9,9oC)=19,3oC+9,9oC=29,2oC
na Stacji Mirnyj
–1,7oC-(-17,3oC)=-1,7oC+17,3oC=17,3oC-1,7oC=15,6oC


Obliczanie temperatur na różnych wysokościach
	57.    
	Obliczamy wysokość względną
1602m-702m=900m
Załóżmy, że spadek temperatury z wysokością wynosi 0,5oC na 100m.
Załóżmy, że xA będzie oznaczać różnicę temperatur. Wtedy możemy zapisać
0,5oC ( 100m
xA      ( 900m
xA obliczymy ze wzoru
xA= [image: image28.png]0,5°Cx900m
100m


=4,5oC
Załóżmy, że xTW będzie oznaczać temperaturę na wyższej wysokości.
xW obliczamy ze wzoru
2oC-xTW=4,5oC
xTW=2oC-4,5oC=-2,5oC
Temperatura na Śnieżce wynosi –2,5oC.

	58.    
	–2oC

	59.    
	5oC

	60.    
	10,5oC

	61.    
	–10oC

	62.    
	–16,5oC

	63.    
	Obliczamy wysokość względną i różnicę wysokości (xA) jak w zadaniu 57. Załóżmy, że xTN będzie oznaczać temperaturę na niższej wysokości.
xTN obliczamy ze wzoru
xTN-11oC=5,7oC
xTN=5,7oC+11oC=16,7oC
Temperatura w Zakopanem wynosi 16,7oC.

	64.    
	15,5oC

	65.    
	10,5oC

	66.    
	11oC

	67.    
	–4,5oC

	68.    
	–11oC

	69.    
	Obliczamy różnicę temperatur
21oC-2oC=19oC
Załóżmy, że xw będzie oznaczać różnicę wysokości. Wtedy możemy zapisać
0,5oC ( 100m
19oC  (   xw
xw obliczamy ze wzoru
[image: image29.png]19°C'x100m
05C


=3800m
Załóżmy, że xbw będzie oznaczać wysokość bezwzględną punktu położonego wyżej n.p.m.
xbw obliczamy ze wzoru
xbw-200m=3800m
xbw=3800m+200m=4000m
Na wysokości 4000m n.p.m. temperatura wynosi 2oC.

	70.    
	3200m n.p.m. 

	71.    
	4473m n.p.m. 

	72.    
	5130m n.p.m. 

	73.    
	4690m n.p.m. 

	74.    
	1690m n.p.m. 

	75.    
	Obliczamy różnicę temperatur (xA) i różnicę wysokości (xw) jak w zadaniu 69. Załóżmy, że xbn będzie oznaczać wysokość bezwzględną punktu położonego niżej n.p.m.
xbn obliczamy ze wzoru
1936m-xbn=1800m
xbn=1936m-1800m=136m
Na wysokości 136m n.p.m. temperatura wynosi 24oC. 

	76.    
	224m n.p.m. 

	77.    
	1020m n.p.m. 

	78.    
	1070m n.p.m. 

	79.    
	429m n.p.m. 

	80.    
	250m n.p.m. 


Obliczanie długości południków i ich łuków znając obwód Ziemi
	81.    
	40032km

	82.    
	40032km

	83.    
	2000km

	84.    
	1000km

	85.    
	25o

	86.    
	55o

	87.    
	3340km

	88.    
	40073km

	89.    
	66,7cm

	90.    
	1m

	91.    
	1:80 000 000

	92.    
	1:100 000 000

	93.    
	20000km


Obliczanie długości łuku na równiku i południku
	94.    
	Długość łuku 1o wynosi 111,1km, długość łuku 1` wynosi 1,85km

	95.    
	4(111,1km=444,4km
24(111,1km=2666,4km
13(111,1km+5(1,85km=1453,55km
90(111,1km=9999km lub 40000km:4=10000km
180(111,1km=19998km lub 40000km:2=20000km


Obliczanie rozciągłości w stopniach i kilometrach korzystając z siatki kartograficznej
	96.    
	1888,7km

	97.    
	3666,3km

	98.    
	3147,8km

	99.    
	Rozciągłość południkowa w stopniach 28o23`, w kilometrach - 3153,35km

	100.          
	Rozciągłość południkowa w stopniach 139o37`, w kilometrach – 15511,35km

	101.          
	Rozciągłość południkowa w stopniach 80o55`, w kilometrach – 8989,75km

	102.          
	Wzdłuż 0o i 180o – rozciągłość południkowa w stopniach
(90o-69o)+(90o-78o)=33o, w kilometrach - 3666,3km
Wzdłuż 90oW i 90oE – rozciągłość południkowa w stopniach
 (90o-73o)+(90o-66o)=41o, w kilometrach – 4555,1km
Wzdłuż 60oW i 120oE – rozciągłość południkowa w stopniach
(90o-64o)+(90o-67o)=49o, w kilometrach – 5443,9km

	103.          
	Rozciągłość południkowa 5o50`, rozciągłość równoleżnikowa 10o01`

	104.          
	Rozciągłość południkowa 72o10`, rozciągłość równoleżnikowa 68o56`

	105.          
	Rozciągłość południkowa 76o20`,
rozciągłość równoleżnikowa 9o30`+180o+(180o-169o40`)=199o50`.

	106.          
	184o25`


Obliczanie prędkości kątowej Ziemi w czasie ruchu obrotowego
	107.          
	Ziemia dokonuje w czasie doby jeden obrót wokół swej osi. Możemy więc zapisać                  
360o  ( 24godz.
15o ( 1godz.
1o   ( 4 min
Załóżmy, że x będzie oznaczać czas obrotu o 3o. Wtedy możemy zapisać
1o ( 4min
3o (   x
x obliczymy ze wzoru x= [image: image30.png]3° x4 min
—


=12min
5o   ( 20min
11o ( 44min
15o ( 1godz.
25o ( 1godz. i 40min
32o ( 2godz. i 8min
90o ( 6godz.
180o ( 12godz.
270o ( 18godz.

	108.          
	Załóżmy, że x oznacza kąt o jaki obróci się Ziemia w ciągu 16 min. Wtedy możemy zapisać
1o ( 4min
x   ( 16min
x obliczymy ze wzoru x= [image: image31.png]1° x16min


=4o
4o ( 16min
24min ( 6o
36min ( 9o
56min ( 14o
2godz. ( 30o
5godz. ( 75o
7godz. ( 105o
1godz. i 8min ( 17o
3godz. i 12min ( 48o
4godz. i 4min ( 61o


Obliczanie czasu miejscowego na podstawie długości geograficznej
	109.          
	90o ( 6godz.
180o ( 12godz.
60o ( 4godz.
7o ( 28min
28o ( 1 godz. i 52min
33o ( 2 godz. i 12min
47o ( 3 godz. i  8min
76o ( 5 godz. i 4min

	110.          
	20oE-17oE=3o
3o ( 12min

	111.          
	40min

	112.          
	9oW+10oE=19o
19o ( 1godz. i 16min

	113.          
	1godz. i 8min

	114.          
	Obliczamy różnicę długości geograficznej
14oE-0o=14o
Zamieniamy różnicę długości geograficznej na czasową. Załóżmy, że x będzie oznaczać różnicę czasu. Wtedy możemy zapisać
1o ( 4min
14o (  x
x obliczamy ze wzoru x= [image: image32.png]14° x4 min
—


=56min
Ustalamy godzinę czasu miejscowego
1200 - 56min=1104

Gdy w Zgorzelcu jest 1200 czasu miejscowego, w Londynie jest 1104 czasu miejscowego

	115.          
	1200 + 8godz.4min=2004

	116.          
	800 - 20min=740

	117.          
	800 - 2godz.32min=528

	118.          
	1355 + 28min=1423

	119.          
	1722 + 1godz.28min=1850

	120.          
	652 - 1godz.12min=740

	121.          
	715 - 1godz.56min=519

	122.          
	842 + 2godz.4min=1046

	123.          
	1038 + 1godz.16min=1154

	124.          
	1948 - 1godz.32min=1816

	125.          
	1517 - 3godz.=1217

	126.          
	203 + 4godz.52min=655

	127.          
	1021 + 8godz.48min=1909


Obliczanie wysokości Słońca nad horyzontem w dniach zmian astronomicznych pór roku
	128.          
	Załóżmy, że:
HS to wysokość górowania Słońca po stronie południowej,
HN to wysokość górowania Słońca po stronie północnej,
(N to szerokość geograficzna miejsca obserwacji (północna),
(S to szerokość geograficzna miejsca obserwacji (południowa).
Szerokość geograficzną miejsca obserwacji obliczamy ze wzorów:


  

	  
	21 marca i
23 września
	(N=90o-HS
(S=90o-HN

	  
	22 czerwca
	(N=90o – HS + 23o27` dla HS od 23o27`do 90o
(S=90o – HN + 23o27` dla HN od 0o do 66o33`

	  
	22 grudnia
	(N=90o – HS – 23o27`  dla HS od 0o do 66o33`
(S=90o – HN + 23o27` dla HN od 23o27`do 90o


  

	  
	Szerokość geograficzną miejsca obserwacji 21 marca, jeśli Słońce górowało po południowej stronie nieba na wysokości 43o obliczymy ze wzoru
(N=90o - 43o=47o(N)

	129.          
	61o30`N

	130.          
	32o13`N

	131.          
	54oS

	132.          
	72o06`S

	133.          
	83o31`S

	134.          
	(N=90o-60o + 23o27`=53o27`(N)

	135.          
	75o28`N

	136.          
	80oN

	137.          
	(S=90o-52o-23o27`=56o33`(N)

	138.          
	21o55`S

	139.          
	34o50`S

	140.          
	(N=90o - 52o - 23o27`=14o33`(S)

	141.          
	36o40`N

	142.          
	0o59`N

	143.          
	(S=90o - 61o + 23o27`=52o27`(S)

	144.          
	68o08`S

	145.          
	85o24`S

	146.          
	Wysokość górowania Słońca obliczamy ze wzorów


  

	21 marca i
23 września 
	HS=90o - (N 
	dla szerokości geograficznej północnej, 

	  
	HN=90o - (S 
	dla szerokości geograficznej południowej 

	22 czerwca 
	HS=90o - (N + 23o27` 
	dla ( na północ od Zwrotnika Raka 

	  
	HN=90o - (S - 23o27` 
	dla ( na południe od równika 

	22 grudnia 
	HS=90o - (N- 23o27` 
	dla ( na północ od równika 

	  
	HN=90o - (S + 23o27` 
	dla ( na południe od Zwrotnika Koziorożca 

	Wysokość Słońca w momencie górowania 21 marca na 40oN obliczymy ze wzoru
HS=90o - 40o=50o Słońce górowało po południowej stronie nieba


  

	147.          
	76o05` Słońce górowało po południowej stronie nieba

	148.          
	64o62` Słońce górowało po północnej stronie nieba

	149.          
	23o Słońce górowało po południowej stronie nieba

	150.          
	51o08` Słońce górowało po południowej stronie nieba

	151.          
	65o47` Słońce górowało po północnej stronie nieba

	152.          
	HS=90o – 37o + 23o27`=76o27` Słońce górowało po południowej stronie nieba

	153.          
	62o09` Słońce górowało po południowej stronie nieba 

	154.          
	80o01` Słońce górowało po południowej stronie nieba 

	155.          
	HN=90o - 22o - 23o27`=44o33` Słońce górowało po północnej stronie nieba 

	156.          
	12o58` Słońce górowało po północnej stronie nieba 

	157.          
	2o45` Słońce górowało po północnej stronie nieba 

	158.          
	HS=90o - 16o - 23o27`=40o33` Słońce górowało po południowej stronie nieba 

	159.          
	34o37` Słońce górowało po południowej stronie nieba 

	160.          
	25o56` Słońce górowało po południowej stronie nieba 

	161.          
	HN=90o – 62o + 23o27`=51o27` Słońce górowało po północnej stronie nieba 

	162.          
	84o22` Słońce górowało po północnej stronie nieba 

	163.          
	41o13` Słońce górowało po północnej stronie nieba 


Obliczanie procentów
	164.          
	Załóżmy, że x będzie oznaczać jaki procent ogółu lądów na Ziemi stanowi Afryka
(30mln km2). Wtedy możemy zapisać
149mln km2 ( 100%
30mln km2   (  x
X obliczymy ze wzoru x= [image: image33.png]30000000k x100%
149000000k


(20,1%

Afryka stanowi ok. 20% powierzchni ogółu lądów 

	165.          
	(49,9% 

	166.          
	(2,4% 

	167.          
	Załóżmy, że x będzie oznaczać powierzchnię Europy (10mln km2). Wtedy możemy zapisać
149mln km2 ( 100%

x            (   7%
X obliczymy ze wzoru x= [image: image34.png]1490000002 < 7%
100%


=10,43mln km2
Powierzchnia Europy wynosi 10,43mln km2 

	168.          
	16,2mln km2 

	169.          
	42mln karatów 

	170.          
	Załóżmy, że x będzie oznaczać powierzchnię Afryki. Wtedy możemy zapisać

x             ( 100%
900tys. km2 ( 3%
X obliczymy ze wzoru x= [image: image35.png]900zys ko x100%
%


=30mln km2
Powierzchnia Afryki wynosi 30mln km2 

	171.          
	(2,1tys. km2 

	172.          
	(9tys. ha 


Obliczanie średniej gęstości zaludnienia na 1km2
	173.          
	Gęstość zaludnienia to stosunek liczby mieszkańców do pola powierzchni terytorium zamieszkanego, wyraża się ją liczbą osób na km2.
Załóżmy, że x będzie oznaczać ilość osób zamieszkałych na 1km2. Wtedy możemy zapisać

159tys. ( 90tys. km2
 x      ( 1km2
X obliczymy ze wzoru x= [image: image36.png]159¢ys. x Uend
eysient


(1,8
Gęstość zaludnienia w Gujanie Francuskiej wynosi 1,8osoby/km2 

	174.          
	(19,7osoby/km2 

	175.          
	(44,4osoby/km2 

	176.          
	Załóżmy, że x będzie oznaczać liczbę ludności Lichtensteinu. Wtedy możemy zapisać:
x ( 0,2tys. km2
160 ( 1km2
X obliczymy ze wzoru x= [image: image37.png]1600, 2tys ki
T


=32tys.
Liczba ludności Lichtensteinu wynosi 32tys 

	177.          
	1160tys. 

	178.          
	74tys. 

	179.          
	Załóżmy, że x będzie oznaczać powierzchnię Zielonego Przylądka. Wtedy możemy zapisać
:
410tys. (    x
102,5   ( 1km2
X obliczymy ze wzoru x= [image: image38.png]410tys. x Uem2
102,5


=4tys.km2
Powierzchnia Zielonego Przylądka wynosi 4tys. km2 

	180.          
	(103tys. km2 

	181.          
	(20,3tys. km2 


Obliczanie przyrostu naturalnego i jego wskaźnika
	182.          
	Przyrost naturalny (xpn) to różnica między liczbą urodzeń (xu) a liczbą zgonów (xz)
w określonym czasie.
Xpn obliczymy ze wzoru xpn=xu - xz
xpn=696tys. – 353tys.= 343tys.
Przyrost naturalny wynosi 343tys. 

	183.          
	xpn=548tys. – 390tys.= 158tys. 

	  
	Wskaźnik przyrostu (xwp) to stosunek przyrostu ludności do początkowej jej liczby w okresie rocznym. Oblicza się go w promilach (o/oo) na rok. Wtedy możemy zapisać
50mln    ( 158tys.
 1000 o/oo (   xwp
Xwp obliczymy ze wzoru xwp= [image: image39.png]1000° 1,,x158000
50000000


=3,16o/oo
Przyrost naturalny wynosi 158tys. a wskaźnik przyrostu 3,16 o/oo 

	184.          
	Przyrost naturalny wynosi 252tys. a wskaźnik przyrostu 8,4 o/oo 

	185.          
	Załóżmy, że xwu będzie oznaczać współczynnik urodzeń. Wtedy możemy zapisać40mln    ( 240tys.
 1000 o/oo (  xwu
Xwu obliczymy ze wzoru xwu= [image: image40.png]1000° 1,,% 240000
20000000


=6 o/oo
Współczynnik urodzeń wynosi 6 o/oo. 

	186.          
	Załóżmy, że xwz będzie oznaczać współczynnik zgonów. Wtedy możemy zapisać
:
60mln    ( 420tys.
1000 o/oo (  xwz
Xwz obliczymy ze wzoru xwz= [image: image41.png]42000x1000° /,,,
60000000


=7o/oo
Współczynnik zgonów wynosi 7 o/oo

	187.          
	xu= [image: image42.png]80000000x10° /,,,
1000°7,,


=800tys.

	188.          
	xz= [image: image43.png]10000000%8° /,,,
1000°7,,


=80tys.

	189.          
	xpn= [image: image44.png]100000000x22° /,,,
1000°7,,


=2200tys.

	190.          
	xL= [image: image45.png]1000° 1,,% 240000
27,


=82mln

	191.          
	60mln

	192.          
	120mln


Obliczanie salda migracji
	193.          
	Saldo migracji zagranicznych ( xsm) to różnica między liczbą osób, które przyjechały do kraju (xI) a liczbą osób, które wyjechały z kraju (xE).
Xsm obliczymy ze wzoru xsm= xI – xE
xsm= 2,6tys. – 18,4tys.= -15,8tys.
Saldo migracji zagranicznych było ujemne i wynosiło –15,8tys.

	194.          
	+24,7tys.

	195.          
	+764tys.


Obliczanie przyrostu rzeczywistego
	196.          
	Przyrost rzeczywisty ludności (xpr) to zmiana liczby ludności po uwzględnieniu przyrostu naturalnego (xpn) oraz salda migracji zagranicznych (xsm).
Xpr obliczymy ze wzoru xpr= xpn + xsm
xpr= 157,4tys. + 15,8tys.=173,2tys.
Przyrost rzeczywisty wynosi 173,2tys.

	197.          
	225,6tys.

	198.          
	306,3tys.

	199.          
	6tys.

	200.          
	272tys.

	201.          
	289,9tys.


Obliczanie salda handlu zagranicznego
	202.          
	Saldo handlu zagranicznego (xsh) to zestawienie wartości eksportu (xwe) oraz wartości importu (xwi).
Xsh obliczymy ze wzoru xsh= xwe + xwi
xsh= 1360,5mln zł –9051,3mln zł= -7690,8mln zł
Saldo handlu zagranicznego w Polsce w 1990r. było ujemne i wynosiło –7690,8mln zł.

	203.          
	–18825mln dol. USA

	204.          
	+183mld dol. USA

	205.          
	–23,8mld dol. USA

	206.          
	xwi= xwe – xsh= 37,5mld dol. USA – 21,4mld dol. USA= 16,1mld dol. USA

	207.          
	150,1mld dol. USA

	208.          
	211,5,ld dol. USA

	209.          
	xwe= xsh + xwi= 56,4mld dol. USA + 381,6mld dol. USA 

	210.          
	30,4mld dol. USA

	211.          
	270,9mld dol. USA


Zadania różne
	212.          
	14o33`

	213.          
	(149,5  osoby na 1km2

	214.          
	(3,7tys. kW-h na 1 mieszkańca

	215.          
	11,6tys. km

	216.          
	63km2

	217.          
	50o57`N i 38oW

	218.          
	Żeglarz przebył w ciągu tygodnia 1166,5km. Po tygodniu podróży znajdował się na południku 1o30`W.

	219.          
	Wysokość Słońca w momencie górowania w Londynie 23 września wynosi 39o, 22 czerwca wynosi 62o27`, 22 grudnia wynosi 15o33`.

	220.          
	1:5 300 000

	221.          
	(8,5oC

	222.          
	W Reykiawiku jest 2232 19 października 1998r., a w Kujbyszewie 320 20 października 1998r.

	223.          
	(118,3mln

	224.          
	847osób/km2

	225.          
	W Waszyngtonie jest 639 czasu miejscowego, wysokość Słońca w momencie górowania wynosi 27o33`.

	226.          
	24,2cm2

	227.          
	1203

	228.          
	1333,2km

	229.          
	(6,4%

	230.          
	205,5km

	231.          
	(13,7oC

	232.          
	(9,4%

	233.          
	180km

	234.          
	67o53`

	235.          
	–249,7tys.

	236.          
	(17,3%

	237.          
	(5,7

	238.          
	Żeglarze widzieli Gwiazdę Polarną na wysokości 61o53` po stronie północnej nieba kiedy ruszali w rejs i na wysokości 34o po północnej stronie nieba kiedy dopłynęli do celu.

	239.          
	11tys.km

	240.          
	13godz.20min40s

	241.          
	150 000 000km

	242.          
	21,3km

	243.          
	(2,4

	244.          
	3godz.12min

	245.          
	2058min36s

	246.          
	4,8%

	247.          
	(31o/oo

	248.          
	1,6tony na 1 mieszkańca

	249.          
	30,6q/ha

	250.          
	(300samochodów na 1000 mieszkańców.


  

