

**GCSE
GEOGRAPHY
(SPECIFICATION B)**

F&H

Foundation Tier and Higher Tier
Unit 2 Hostile world and Investigating the shrinking world

Insert

Figure 2

Question 1 (b)

Volcanic area

Figure 3

Question 1 (c)

Earthquakes and economic development in Chile and Haiti

Indicator of economic development	Chile	Haiti
GNI per person (\$US)	15 230	810
Birth rate (per 1000)	14	26
Life expectancy (years)	80	63
Internet users (per 100)	66.5	10.6

Chile Earthquake 2010	Haiti Earthquake 2010
Strength 8.8 on the Richter scale	Strength 7.0 on the Richter scale
Epicentre 35 km deep	Epicentre 13 km deep
750 deaths	230 000 deaths
Some bridges and roads destroyed	Most air, sea and land transport facilities destroyed
All hospitals remained open	Many hospitals destroyed
Radio stations stayed on air	Most radio stations off air
Earthquake building design code in place since 1960	No earthquake building design code
Chile experiences many earthquakes	Haiti experiences few earthquakes

Some methods of protecting buildings from the damaging effects of an earthquake

Turn over ►

Figure 5

Question 1 (e)

Part of the Philippines after Typhoon Haiyan

Figure 9 (Higher tier) – Question 2 (c)

Figure 10 (Foundation tier) – Question 2 (c)

Antarctica Protection Information

The International Association of Antarctica Tour Operators (IAATO) is an organisation to promote and practise safe and environmentally responsible tourism in the Antarctic. There are restrictions on numbers of people allowed ashore, and there are regulations and guidelines for visitors.

Special protection measures	
Name	Description
ASPA (Antarctic Special Protected Area)	Very strict management – a permit needed to enter
ASMA (Antarctic Special Managed Area)	Human activities are closely monitored
HSM (Historic Sites and Monuments)	Sites of early Antarctic expeditions are preserved

Turn over ►

Figure 11 (Higher tier) – Question 2 (e)

Figure 12 (Foundation tier) – Question 2 (e)

Effects of desertification

Figure 16 (Higher tier) – Question 3 (g)

Figure 18 (Foundation tier) – Question 3 (g)

Workers in a Transnational Corporation

Turn over ►

Figure 19 (Higher tier) – Question 4 (c)**Figure 22 (Foundation tier) – Question 4 (b)****Holiday destinations****Copyright information**

For confidentiality purposes, from the November 2015 examination series, acknowledgements of third party copyright material will be published in a separate booklet rather than including them on the examination paper or support materials. This booklet is published after each examination series and is available for free download from www.aqa.org.uk after the live examination series.

Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders may have been unsuccessful and AQA will be happy to rectify any omissions of acknowledgements. If you have any queries please contact the Copyright Team, AQA, Stag Hill House, Guildford, GU2 7XJ.

Copyright © 2016 AQA and its licensors. All rights reserved.