

地 理

一、（选择题 共 40 分）

2019 年 10 月 1 日，庆祝中华人民共和国成立 70 周年的游行花车备受瞩目。下图为“部分省区花车示意图”，据此回答下列问题。

- 下列花车代表的省区、简称和行政中心对应正确的是

A. 黑龙江—黑—沈阳	B. 上海—滇—上海
C. 陕西—秦—西安	D. 海南—琼—三亚
- 黑龙江省花车中出现了冰雪元素，海南省花车中出现了热带雨林元素，这体现了我国

①纬度跨度大 ②经度跨度大 ③自然景观差异大 ④地形类型差异大

A. ①②	B. ①③	C. ②③	D. ②④
-------	-------	-------	-------
- 花车反映了该省区最有代表性的自然和人文特征，以下描述正确的是

A. 横贯陕西省南部的秦岭是我国重要地理分界线	B. 信息技术产业已经成为上海市的经济支柱
C. 凭借高新技术，黑龙江省成为我国 粮仓	D. 海南省四面环海，温带动植物资源丰富
- 上海建立了“中国（上海）贸易示范区”，其发展贸易的有利社会经济条件有

①位于长江与东海的交汇处

②居于我国大陆海岸线中枢位置

③开发时间早，发展历史悠久

④高等院校多，科技实力强

A. ①②

B. ①③

C. ②③

D. ③④

新中国成立以来，进行了六次全国人口普查。下图是六次人口普查的相关数据和反映了我国不同时期的人口问题及制定的相应人口政策图。

读图回答下列问题。

a 增长过快

b 全面二孩

c 独生子女

d 老龄化

5. 关于六次人口普查的描述，正确的是

A. 中国人口总数已超过 70 亿

B. 15~64 岁人口比重持续增长

C. 65 岁以上人口比重 2010 年最大

D. 每十年人口大约净增 1 亿以上

6. 不同时期的人口问题不同，制定的相应人口政策也不同。以下描述正确的是

A. 第一次人口普查后实行了 c 政策

B. 第三次人口普查后 d 现象严重

C. 第五次人口普查后 a 问题严重

D. 第六次人口普查后实行了 b 政策

7. 一个国家人口政策 制定与调整说明

- ①人口政策只能解决人口增长问题
- ②人口政策要适应社会的发展需求
- ③人口增长应与资源、环境相协调
- ④人口增长应与社会经济发展相适应

A. ①②③ B. ①②④ C. ①③④ D. ②③④

长江是我国第一大河，是华夏民族的母亲河。下图是长江流域图，读图回答下列问题。

8. 长江

- A. 发源于唐古拉山脉，注入黄海
- B. 西源东流，落差大，水能资源丰富
- C. 上、中游的分界线位于四川盆地
- D. 从上海注入海洋，只流经一个直辖市

9. 长江号称“黄金水道”，通航能力强的主要原因是

- A. 上游水能资源丰富，大型水利枢纽众多
- B. 中、下游流经华北平原，流速缓慢，适合通航
- C. 流域内降水丰富，流量较大，适合内河航运
- D. 沿岸灌溉多处农田，为城市提供生活用水

10. 我国历代涌现了众多歌颂长江的诗歌。下图中景观图与古诗对应合理的是

11. 以下做法符合“共抓大保护，不搞大开发”理念的是

- ①加强长江沿线生态环境的监测
- ②加强工农业水污染治理
- ③实施退耕还湖还湿，全年禁止打渔
- ④建立沿江湿地生态保护区

A. ①②③ B. ①②④ C. ①③④ D. ②③④

新疆是中国陆地面积最大的省级行政区，区域内自然环境、人文环境差异显著。位于北疆牧区的和布克赛尔，传统美食“纳仁”的主要原材料是牛羊肉；位于南部的吐鲁番，用坎儿井引高山冰雪融水灌溉葡萄。

阅读图文资料，回答下列问题。

12. 对于新疆图标的设计，表述不恰当的是

- A. “羊肉串”是当地的特色美食
- B. 牦牛是新疆的代表性畜种
- C. 新疆瓜果飘香，有著名的葡萄沟
- D. 构成“新”字的彩带体现了维吾尔民族风情

13. 下列自然景观中，符合和布克赛尔的是

14. 下列框架图中，数字与其代表的内容对应正确的是

- A. ①——湿润气流难以到达
 B. ②——高山冰雪融水丰富
 C. ③——晴天多，光照充足
 D. ④——深居内陆，距海较远

15. 关于和布克赛尔和吐鲁番的自然环境特征，以下描述正确的是

- A. 和布克赛尔纬度更高，气温较低，适宜发展畜牧业
 B. 和布克赛尔海拔更高，气温较低，适宜发展河谷农业
 C. 吐鲁番降水较少，适合牧草生长，适宜发展畜牧业
 D. 吐鲁番位于天山北麓，四面环山，适宜发展灌溉农业

16. 近年来新疆游日益火爆，既要发展经济、又要保护当地环境，应该

- A. 大力兴建商业设施，满足游客需求
 B. 全力开发旅游资源，吸引投资
 C. 保留原有生态环境，禁止开发
 D. 积极发展新型生态旅游业

台湾省包括台湾岛、澎湖列岛、钓鱼岛等岛屿。下图为台湾省简图，读图回答下列问题。

17. 关于台湾岛和钓鱼岛，描述正确的是

- A. 均位于热带，四面环海
- B. 都是我国不可分割的神圣领土
- C. 台湾岛位于钓鱼岛的东北方向
- D. 离福建省更近的是钓鱼岛

18. 下列关于台湾岛的自然要素间相互作用的表述，正确的是

- A. 因山脉阻挡，西部降水多于东部
- B. 受地势影响，河流大多东源西流
- C. 受纬度位置影响，河流结冰期短
- D. 地形以平原为主，盛产热带水果

19. 城市大多分布在西部平原地带，主要原因是

- A. 地势平坦、交通便利
- B. 河流众多、水能丰富
- C. 矿产丰富、土壤肥沃
- D. 全年高温、降水充足

20. 福建是众多台湾企业投资的主要地区，这为深化两岸合作提供了广阔空间。福建省吸引台湾投资的优势条件是有

- ①与台湾文化相近，便于交流
- ②地势平坦，利于建厂
- ③海运、陆运交通便利
- ④距离近，节约成本

- A. ①②③
- B. ①②④
- C. ①③④
- D. ②③④

2010年中国企业正式参与运营的比雷埃夫斯港，是中国同希腊建设的重要国际物流中转枢纽，已经成为地中海地区最大集装箱中转港，依托比雷埃夫斯港，我国开通了中欧陆海快线，对希腊的直接经济贡献超过6亿欧元。

读图回答下列问题

21. 中国投资比雷埃夫斯港

- ①利于中国在此开通中欧陆海快线
- ②可以为中国提供大量工作岗位
- ③带来了更多的中国品牌入驻
- ④促进当地基础设施的全面升级

- A. ①② B. ①③ C. ②④ D. ③④

22. 比雷埃夫斯港

- A. 南临亚得里亚海
- B. 位于峡湾，风平浪静
- C. 可实现江海联运
- D. 受气候影响，终年不冻

印度尼西亚火山数量超过400座，被称为“火山之国”。下图是世界板块示意图，读图，完成下面小题。

23. 世界海洋和陆地的分布特点是

- ①陆地被海洋分割成大陆和岛屿 ②陆地多在北半球，且陆地面积大于海洋
- ③所有海洋都是连续的 ④非洲板块只由非洲大陆、大西洋部分组成

- A. ①③ B. ③④ C. ①② D. ②④

24. 对印度尼西亚火山众多的解释，说法正确的是

- A. 位于印度洋板块和非洲板块的挤压地带
- B. 位于印度洋板块、亚欧板块和太平洋板块的张裂地带
- C. 位于环太平洋与地中海—喜马拉雅火山地震带的交界处
- D. 位于亚欧板块内部，地壳运动活跃

25. 下列由板块运动造成海陆变迁的是

- ①洪水淹没大片农田 ②澳门填海面积不断扩大
- ③海底发现森林遗迹 ④高山上有海洋生物化石

- A. ①③ B. ②③ C. ②④ D. ③④

2019年11月29日，北京下了第一场雪。小明和同学们约好去北海看雪，集合地点是六号线北海北地铁站。读图回答下列问题。

26. 小明和同学们使用手机电子地图查找信息，电子地图的优势有

- ①图幅较大 ②信息更新及时
- ③无需储存设备 ④比例尺可变

- A. ①③ B. ②③ C. ②④ D. ③④

27. 使用手机查阅离北海公园大门最近的地铁站口时，需要

- A. 缩小比例尺，扩大范围
- B. 放大比例尺，缩小范围
- C. 缩小比例尺，使内容详细
- D. 放大比例尺，使内容简略

28. 当天的天气是

- A. 2°C ~ -5°C
- B. 5°C ~ -2°C
- C. 15°C ~ 2°C
- D. -15°C ~ -22°C

本州岛是日本最大的岛屿，自然环境独具特色。读图回答下列问题。

29. 比较富山和东京的气候，正确的是

- A. 富山受冬季风影响大，冬季降水天数多
- B. 东京受夏季风影响大，全年降水天数多
- C. 冬夏季风均经过大陆，两地气温年较差大
- D. 冬夏季风均经过海洋，两地全年温和湿润

30. 本州岛

- A. 地势西高东低
- B. 大江大河众多
- C. 海岸线曲折
- D. 矿产资源丰富

31. 富山是日本滑雪胜地，开展滑雪项目的自然条件是

- A. 高纬度地区，积雪期长
- B. 以山地为主，坡度适宜
- C. 开展冰雪运动历史悠久
- D. 交通便利，方便前往

贝都因人是主要生活在西亚沙漠的阿拉伯人，马赛人是生活在东非高原的著名游牧民族。读图完成下列问题。

32. 贝都因人和马赛人游牧的原因分别是

- A. 贝都因人主要生活在热带草原气候区，逐水草而居
- B. 贝都因人生活在沙漠里，终年炎热，分旱雨季
- C. 马赛人生活在高原高山气候区，海拔高，降水少
- D. 马赛人游牧于赤道两侧，同种气候类型下雨季恰好相反

33. 每年的4月~10月，马赛人的游牧方向是

- A. 由多多马向北游牧
- B. 由多多马向南游牧
- C. 由基塔莱向北游牧
- D. 由基塔莱向南游牧

34. 下图为两个游牧民族的传统民居，两个游牧民族的传统民居

①

②

- A. ①是马赛人的民居，帐篷的材料以毛毡为主
- B. ②是贝都因人的民居，主要以茅草为原料
- C. 都是尖顶，易于排水
- D. 都易于搭建，便于拆卸

35. 两个游牧民族生活地区的共同点是

- A. 都位于北半球和东半球
- B. 都濒临大西洋和太平洋
- C. 缺少水源是游牧的主要原因
- D. 地形起伏大是游牧的主要原因

数九是我国古代民间一种计算冬天的方法，从冬至日算起，每九天算“一九”。民间有描画九九消寒图的习俗，人们用墨笔每天晕染一瓣梅花，九九八十一天过后，梅花点遍，春回大地。下图为二十四节气示意和九九消寒图。

读图回答下列问题。

36. 关于图中的四个地点，描述正确的是
- A. 点①属于中纬度地区，位于点②的东北方向
 - B. 点②属于热带，比点④看见日出更早
 - C. 点③位于南半球，在大西洋上
 - D. 点④属于南极地区，四个点中纬度最高

37. 数九第一天，北京的昼夜长短的状况是

- A. A
- B. B
- C. C
- D. D

38. 图中的“九九消寒图”已晕染梅花 30 瓣，此时最接近的节气应是

- A. 立冬
- B. 冬至
- C. 小寒
- D. 大寒

39. 已晕染梅花 30 瓣时，北京

- A. 是一年当中最冷的时间
- B. 昼长夜短，升旗时间最早
- C. 春回大地，可以欣赏桃花盛开
- D. 昼短夜长，且黑夜越来越长

40. 下列现象由地球自转引起的是

- A. 地球上各地四季分明
- B. 清明时节雨纷纷

C. 秋分日各地昼夜等长

D. 昼夜更替周而复始

二、综合题（共 50 分）

41. 在中国的版图上，甘肃宛若一柄玉如意，是我国东中部腹地通往西北地区乃至西方各国的天然走廊和必经要道。随着“一带一路”的发展，一场历经千年的文化之旅慢慢开启。阅读图文资料，回答下列问题。

“如意”甘肃 丝路赞歌 山河壮歌

(1) 甘肃省简称甘或__，位于我国__个地理分区的交界地带，东西狭长延伸，自然环境十分复杂。

(2) 甘肃省地形以__为主，西南邻____（地形区）。沙漠主要分布在甘肃省的____（方位）。兰州境内有__（河流）流经。

(3) 河西走廊自古以来是丝绸之路的咽喉，也是西北军事重镇。它的重要性体现在（ ）

- ①因诸多山脉的天然阻隔，成为躲避战火的栖息场所
- ②利用天山的冰雪融水成为西北地区著名的农业区
- ③位于山麓地带，绿洲广布，为城市发展提供有利条件
- ④热量充足，降水丰沛且均匀，灌溉农业发达

A. ①② B. ②③ C. ①③ D. ③④

资料 1：丝路长歌

世界文化遗产—敦煌莫高窟

世界文化遗产—柬埔寨吴哥窟

(4) 国内首部亚洲文明对话纪录片——《莫高窟与吴哥窟的对话》开启了两国间文化合作的新篇章，这体现了中国与柬埔寨共同深受__教的影响。

(5) 在悠悠历史长河中，留下了丰富的经典诗歌，描述甘肃的诗句是（ ）

- A. 窗含西岭千秋雪，门泊东吴万里船
- B. 羌笛何须怨杨柳，春风不度玉门关
- C. 莫恋南国春色好，燕地梅花胜桃红
- D. 溪云初起日沉阁，山雨欲来风满楼

(6) 甘肃省有世界文化遗产 7 处，请谈谈保护世界文化遗产的措施__。

小康欢歌

资料 2：敦煌地势平坦，适宜风、光、电项目建设的戈壁面积达 4000 平方千米以上。全年日照时数为 3257.9 小时，年太阳辐射量为 6882.57 兆焦耳/平方米，是国内太阳能资源丰富的地区。

(7) 亚洲首座 10 兆瓦熔盐塔式太阳能光热发电站在甘肃敦煌光电园区建成。阅读资料，归纳该地发展太阳能光热发电站的有利条件。

(8) 兰州百合属山丹类，是百合中的上乘极品，是全国唯一食用甜百合。

分析兰州百合生长的有利自然条件：____，____。

42. 阅读图文资料，回答下列问题。

哈尼梯田是哈尼族人世代留下的杰作。当地河水蒸发到高山区凝结为云雾，雾转换成雨降落到森林，雨水再顺势流入山坡上的沟渠，灌溉层层梯田。山水四季长流，梯田常年饱水，形成了“森林、水系、村寨、梯田”为一体的完整生态系统。2013年6月22日在第37届世界遗产大会上，哈尼梯田被成功列入世界遗产名录，成为中国第45处世界遗产。

同垦共创 哈尼梯田

(1) 读图，哈尼梯田位于__省南部，地处__(地形区)。

(2) 右图是哈尼梯田的一部分，该地区的地势特征是__。

(3) 景区的4个观景台中，海拔高度最高的是__，它比客栈大约高__米(范围)，建在鞍部的是__，不能欣赏到梯田日出的是__。

资料：哈尼梯田的核心区元阳梯田地区居住着七个民族。河坝区多为傣族；峡谷区多为壮族；下半山区多为彝族；上半山区多为哈尼族；高山区多为苗、瑶族；汉族多居住在城镇和公路沿线。其中哈尼族人口占总人口数的53.9%，汉族占11.4%。

(4) 资料反映出我国民族分布特点是：__，__，交错杂居。

(5) 下列关于哈尼梯田的描述，正确的是()

- ①地处低纬地区，以种植水稻为主
- ②合理利用地形，沿等高线开垦
- ③全年利用河水，层层灌溉梯田
- ④森林位于村寨上方，涵养水源

A. ①②③ B. ①②④ C. ①③④ D. ②③④

(6) 根据资料和上图，说明村寨建造在此地的有利条件：__。

43.2019年10月15日，“雪龙2”号从深圳起航。一周后，“雪龙”号从上海出发奔赴南极，拉开我国第36次南极考察的序幕。阅读图文资料，完成下列各题。

双龙出征 探索极地

无冰区：首次相聚相见欢

(1) 11月7日，“雪龙”号停靠澳大利亚霍巴特港，与已经停靠在这里的“雪龙2”号相聚。双龙首次相聚地点属于__洲，此时当地正处在__(季节)。

浮冰区：“兄弟情深”解围困

11月19日~20日，随着接近南极大陆，密集浮冰越来越多。“雪龙”号两次被浮冰围住，由高强度低温钢为材料的“雪龙2”号为它拓宽水道，及时解围。

(2) “雪龙2”号使用的新材料体现了我国__产业的发展，彰显了我国强大的科研能力。进入到南极圈之后，遇到的困难可能有()。

- ①气温更低 ②白昼更长 ③降雪更大 ④风力更强

- A. ①② B. ①④ C. ②③ D. ②④

固定冰区：相聚在冰上航道

23日凌晨1时30分，“雪龙2”号完成航道破冰，为“雪龙”号海冰卸货开辟了冰上航道，随后“雪龙”号停泊在中山站西侧约10公里处的卸货点展开冰上卸货作业。到24日早上6时，3辆重型雪地车成功运上中山站。

(3) 中山站的经纬度大致为__。

(4) 阅读下文，找出三处不合理之处。

27日“雪龙2”号开辟了新的卸货点，“雪龙”号开展卸货作业。此时处于极夜，温度低，冰面牢固，是冰上运输的好时机。3辆重型雪地车从“雪龙”号上成功卸货，沿公路行驶至中山站，为南极内陆科考提供了重要装备。同时，受南极气候多变的制约，直升机吊运卸货也需要抓住有利时机。从28日夜开始，中山站突降大暴雨，直升机吊运作业暂停。放晴后，“海陆空”默契配合，卸货工作顺利完成。

错误：①__②____③__

“雪龙2”号12月3日向西前往宇航员海进行综合科学考察，“雪龙号”于9日向东前往阿蒙森海进行综合科学考察。双龙此次南极科考将不再会面。

(5) 图中①②两条科考线路中，属于“雪龙2”号的是__。

(6) 近年来，随着科考实力的增强，我国计划在南极中山站附近建设永久机场。对此，你觉得可行吗？说出你的理由。我觉得__，理由：__。

44. 沧海孤岛 绿色发展 阅读材料回答问题。

遗世独立——人类最晚定居的土地之一

(1) 有人说新西兰是“沧海孤岛”，请从地理位置 角度进行解释。

碰撞之火——新西兰的山、水、土地，可以说是因火山而生、因火山而盛。

(2) 新西兰主体由北岛和南岛两部分组成，因地处印度洋板块和____板块的交界处，__岛多火山和温泉，火山集中分布在中部的__(地形类型)。火山喷发形成了肥沃的土壤。

(3) 关于南岛的叙述，正确的是 ()

- A. 以山地为主，地势东高西低 B. 西部河流流量大，流速慢
C. 位于中纬度，呈东南—西北走向 D. 平原主要分布在东部沿海

(4) 新西兰充分利用大自然提供的__、__等可再生和清洁能源，为全国提供了 3/4 的电力，发展绿色经济。

环绕之海——千万年前，是海洋令新西兰与世隔绝；千万年后，依然是海洋，让新西兰重新拥抱世界。

(5) 新西兰借助__运输（交通方式）大量__（输入/输出）木材、奶粉、肉类、小麦、葡萄酒等农产品，为新西兰开启了一条崭新的发展之路。

(6) 新西兰首都是__，请从地理视角说明该首都选址的有利条件_____。

2020 北京朝阳初三（上）期末地理

参考答案

一、（选择题 共 40 分）

【答案】 1. C 2. B 3. A 4. D

【解析】

【1 题详解】

A 选项黑龙江省的行政中心是哈尔滨，故 A 错误；

B 选项上海市的简称为沪，故 B 错误；

C 选项陕西省的简称是陕或秦，行政中心是西安，故 C 正确。

D 选项海南省的行政中心是海口，故 D 错误；

综上所述，本题正确答案为 C 选项。

【2 题详解】

黑龙江省纬度高，气温低，因此有冰雪元素；海南省纬度低，气温高，因此有热带雨林元素，故南北气温差异大是因为我国南北纬跨度大，故①正确。冰雪元素、热带雨林元素体现了自然景观差异，故③正确。

综上所述，本题正确答案为 B 选项。

【3 题详解】

A 选项秦岭位于陕西省南部，是我国重要的地理分界线，故 A 正确；

B 选项上海市花车信息未体现信息技术产业，故 B 错误；

C 选项黑龙江成为我国粮仓主要因为地广人稀、耕地面积大，余量多，与高新技术产业关系不大，故 C 选项错误；

D 选项海南省位于热带，以热带作物为主，故 D 错误；

综上所述，本题正确答案为 A 选项。

【4 题详解】

题干中限定词为“社会经济条件，①与②的地理位置为自然因素，故错误，③、④为社会经济因素，故正确。

综上所述，本题正确答案为 D 选项。

【答案】 5. C 6. D 7. D

【解析】

【5题详解】

读图2可知：A选项第六次人口普查我国人口总数为13.40亿人，故A错误；

B选项我国15~64岁人口比重先下降，再上升，故B错误；

C选项65岁以上人口比重2010年达到8.87%，是比重最高的一年，故C正确；

D选项每十年增长人数不定，并不都净增1亿以上，故D错误；综上所述，本题正确答案为C选项。

【6题详解】

c政策为独生子女政策，于1978年提出，1982年将计划生育作为基本国策实施，故A错误；d现象为人口老龄化，65岁以上人口需占7%及以上才标志进入老龄化，第三次人口普查65岁以上人口比重为4.91%，故B错误；a问题为人口增长过快，1982年计划生育政策实施后，我国增长速度变缓，故C错误；b政策为全面二孩，是由于目前我国老龄化问题严重实施的，第六次人口普查我国已进入老龄化社会，故D正确；综上所述，本题正确答案为D选项。

【7题详解】

人口政策的制定与调整应适应社会的发展需求、应与资源、环境相协调、应与社会经济发展相适应，故②、③、④选项正确。人口政策不单单只解决人口增长问题，故①错误。综上所述，本题正确答案为D选项。

【答案】 8. B 9. C 10. A 11. B

【解析】

【8题详解】

A选项长江发源于唐古拉山脉，注入东海，故A错误；

B选项长江自西向东流，阶梯交界处落差大产生巨大水能资源，故B正确；

C选项上、中游分界线为湖北宜昌，位于巫山以东，故C错误。

D选项长江流经重庆市、上海市两个直辖市，故D错误；综上所述，本题正确答案为B选项。

9题详解】

A选项水能丰富表明落差大，不利于发展航运，故A错误；

B选项长江中、下游流经长江中下游平原，故B错误；

C 选项长江位于亚热带季风气候区，降水丰富，流量大，适宜通航，故 C 正确；

D 选项引水灌溉，提供生产生活用水与航运价值无关，故 D 错误；综上所述，本题正确答案为 C 选项。

【10 题详解】

通过诗句可知

A 选项万重山指巫山，长江流经巫山，故 A 正确；

B 选项描述黄河，故 B 错误；

C 选项描述黄河，故 C 错误；

D 选项图文不符，故 D 错误；

综上所述，本题正确答案为 A 选项。

【11 题详解】

③所说的全年不打渔不符合“共抓大保护，不搞大开发”的理念，③说法过于绝对，其他三个选项的做法是正确的，故 B 正确。

【答案】 12. B 13. A 14. C 15. A 16. D

【解析】

【12 题详解】

由题目可知，“羊肉串”是新疆地区的特色美食，故 A 正确；

牦牛是青藏地区的代表性畜种，新疆的代表畜种是细毛羊，故 B 错误；

新疆瓜果飘香，有著名的葡萄沟，故 C 正确；

构成“新”字的彩带体现了维吾尔民族风情，故 D 正确，故选 B。

【13 题详解】

读材料可知，和布克赛尔 北疆牧区，其美食原材料为牛羊肉，以畜牧业为主，A 图为牧场，符合题意。故 A 正确。

【14 题详解】

由图可知，①应为深居内陆，距海较远，②为湿润气流难以到达，③为晴天多，光照充足，④为高山冰雪融水丰富，故 C 正确。

【15 题详解】

A 选项，读地形图和气温曲线和降水柱状图可知，和布克赛尔气候冷湿适合牧草生长。故 A 正确；

B 选项，河谷农业适合在高海拔地区发展，故 B 错误；

C 选项，吐鲁番降水稀少，不适合牧草生长，故 C 错误；

D 选项，吐鲁番位于天山南麓，故 D 错误，故选 A。

【16 题详解】

关于新疆旅游开发的叙述，满足游客需求，吸引投资，完全禁止开发都不满足既发展经济、又保护当地环境，应该积极开发新型生态旅游资源，故 D 正确。

【答案】17. B 18. B 19. A 20. C

【解析】

【17 题详解】

A 选项，钓鱼岛和台湾岛大部分地区位于北温带，故 A 错误；

B 选项，台湾省包括台湾岛、澎湖列岛、钓鱼岛及其周边岛屿都是我国不可分割的神圣领土，故 B 正确；

C 选项，读图可知，台湾岛位于钓鱼岛的西南方向，故 C 错误；

D 选项，读图可知，台湾岛距离福建省更近，故 D 错误，故选 B。

【18 题详解】

A 选项，山脉东部为迎风坡位置，降水多于山脉西部，故 A 错误；

B 选项，台湾岛地势东高西低，所以河流东源西流，故 B 正确；

C 选项，台湾位于低纬度地区，河流无结冰期，故 C 错误；

D 选项，台湾地形以山地、丘陵为主，且盛产热带水果是因为纬度位置和气候，与地形关系不大，故 D 错误。

【19 题详解】

台湾岛西部地形以平原为主，比较平坦，有利于发展农业及城市建设；气候温暖，降水相对于东部较少，多晴朗天气，有利于人们居住生活；西部地区海运便利，容易与祖国大陆及其他国家联系。故答案为 A。

【20 题详解】

读图可知，福建省地形起伏大，以山地、丘陵为主，不利于建厂，福建与台湾文化相近，便于交流，距离近，便于交流，所以①③④为福建吸引台湾投资的优势条件，故答案为 C。

【答案】 21. B 22. D

【解析】

【21 题详解】

由题目可知，①的说法正确，根据材料我国已经开通了中欧陆海快线；②的说法错误，比雷埃夫斯港位于地中海沿岸，无法为我国提供大量岗位；③的说法正确，比雷埃夫斯港的建设可促进中国与希腊的交流，把我国品牌带到欧洲；④的说法错误，比雷埃夫斯港的建设对于当地基础设施有一定帮助，但无法全面升级，故 B 选项正确。

【22 题详解】

根据图片可知，比雷埃夫斯港位于地中海沿岸，属于地中海气候，冬季的平均气温 $>0^{\circ}\text{C}$ ，属于亚热带气候类型，所以河流无结冰期，故 D 选项正确。

【答案】 23. A 24. C 25. D

【解析】

【23 题详解】

关于陆地与海洋的分布特点，陆地被海洋分割成大陆和岛屿；陆地多在北半球，但仍然是海洋面积大于陆地面积；四大洋是连为一体的；非洲除非洲大陆、大西洋部分外，还有印度洋部分，故选 A。

【24 题详解】

印度尼西亚因位于亚欧板块与太平洋板块、印度洋板块的交界地带，地壳活动频繁，多火山、地震灾害，是在环太平洋与地中海—喜马拉雅火山地震带的交界处，与非洲板块无关，故选 C。

【25 题详解】

四个例子中，洪水淹没大片农田是由于地球外部大气作用引起的；澳门填海面积不断扩大是填海造陆的例子；海底发现森林遗迹和高山有海洋生物化石是海陆变迁的典型例子，故选 D。

【点睛】 本题考查板块运动有关知识，要知道六大板块的分布及海陆变迁的证据。

【答案】 26. C 27. B 28. A

【解析】

【26 题详解】

关于电子地图的说法，①电子地图图幅是固定不变的；②联网的电子地图可实时更新；③电子地图是依附于手机中的，需要电子设备；④在放大和缩小地图的过程中，比例尺会发生改变；故 C 选项正确。

【27 题详解】

比例尺是由图上距离比上实地距离，在图幅不变的前提下，比例尺越大，范围越小，内容就越详细，故 B 选项正确。

【28 题详解】

A 选项中的符号为小雪，B 选项中的符号为多云，C 选项中的符号为小雨，D 选项中的符号为大雪，结合文中时间 11. 29 和地点“北京”，故 A 选项正确。

【答案】 29. A 30. C 31. B

【解析】

【29 题详解】

根据给出的气温和降水天数图，可知富山降水天数比东京降水天数多，并且富山位于日本本州西侧，所以受到西北方向的冬季风影响，降水较多，且集中在冬季，故 A 选项正确。

【30 题详解】

本州的地形类型以山地和丘陵为主，沿海地区为平原，且平原面积狭小，A 选项错误；

日本降水较多，但是河流流程短，无法形成大江大河，B 选项错误；

日本的矿产资源匮乏，工业生产中的原料和燃料多依靠进口，D 选项错误；

日本海岸线曲折，多优良港湾，故 C 选项正确。

【31 题详解】

富山地区是日本著名的滑雪胜地，除了富山冬季降雪量大，积雪时间长以外，还因为富山地处山区，地形较崎岖，有一定的坡度，适合滑雪，故选 B。

【答案】 32. D 33. A 34. D 35. C

【解析】

【32 题详解】

根据地图得知贝都因人分布在热带沙漠气候区，而马赛人生活在热带草原气候区可知，故 a 不合题意；B 选项考察了热带沙漠气候的气候特点，C 选项与 A 相似，这里的气候类型属于热带草原气候，不符合 C 中所描述的高原高山气候，故不符合题意；马赛人游牧于赤道两侧，雨季相反，故 D 正确。

【33 题详解】

由于太阳直射点在南北回归线之间来回移动，导致地球上南北半球季节相反，每年的4月~10月是北半球热带草原的湿季，马赛人的游牧方向是由多多马向北游牧，故选A。

【34 题详解】

关于图中两种游牧民族的传统民居，①是生活在热带沙漠地区一贝都因人的传统民居，材料以毛毡为主；马赛人的民居，帐篷的材料以茅草为主；贝都因人的顶平缓，降水少；两种民居都易于搭建，便于拆卸，故选D。

【35 题详解】

题目中的两个游牧民族生活地区的共同点是缺少水源是游牧的主要原因，马赛人游牧在南北半球；两个民族只濒临了印度洋；游牧与地形起伏大无关，故选C。

【答案】36. B 37. D 38. D 39. A 40. D

【解析】

【36 题详解】

由图可知，点①属于低纬度地区，位于点②的西北方向，故A错误；

点②属于热带，位于点④的东部，比点④先看见日出，故B正确；

点③位于南、北半球的分界线—赤道上，在印度洋上，故C错误；

点④属于北极地区，四个点中纬度最高，故D错误，故选B。

【37 题详解】

冬至日这一天，太阳直射南回归线，北京达到一年中昼最短，夜最长的一天，故D选项正确。

【38 题详解】

材料中给出“每九天算一九”，因此晕染30瓣大约在三九，最接近二十四节气中的大寒，故D选项正确。

【39 题详解】

此时节气最接近大寒，是北京最冷的时间，故A正确；

太阳直射南半球，北京昼短夜长，升旗时间晚，故B错误；

此时正值隆冬，故C错误；

太阳直射在南半球，且在往北移，故北京昼短夜长，且黑夜越来越短，故D错误，综上所述，本题正确答案为A。

【40 题详解】

地球的自转运动会导致地球昼夜不断更替，也会造成地球上因经度位置不同导致地方时的差异，故选 D。

二、综合题（共 50 分）

41. 【答案】（1）陇 4

（2）山地/高原 青藏高原 北/西北黄河

（3）C

（4）佛

（5）B

（6）从文明旅游、环保宣传等角度回答，合理即可给分

（7）答案 ①地势平坦适宜建设发电站；②全年日照时间长；③全年太阳辐射量大，太阳能资源丰富；④境内荒漠戈壁众多，可利用的土地资源多。（2 分。任选 2 点，抄原文不得分）

（8）①兰州属温带大陆性气候，全年降水较少，符合百合喜干燥的习性/对降水量的需求。

②兰州地形以山地为主，地势起伏大，排水良好，符合百合对土壤/地形的要求。

③兰州 5-9 月气温在 15-25°C 之间，最高气候低于 30°C，符合百合对气温 要求。

【解析】

【分析】

甘肃省位于我国西北地区，是一个跨了南方地区、北方地区、西北地区和青藏地区的省区，跨了我国四大干湿区，自然环境复杂多样，河西走廊的灌溉农业发达。

【详解】（1）甘肃省简称甘或陇，我国四大区域的分界都经过了该省区，自然环境复杂多样。

（2）由图可以看出，甘肃省地形以山地、高原为主，西南与青藏高原相邻；沙漠主要分布在甘肃省的西北部，兰州境内黄河流经。

（3）河西走廊是西北地区重要的农业区，该地区因诸多山脉的天然阻隔，成为躲避战火的栖息场所；利用天山的冰雪融水成为西北地区著名的农业区；位于山麓地带，绿洲广布，为城市发展提供有利条件；热量充足，但降水稀少，灌溉农业发达。

（4）从中国敦煌莫高窟和柬埔寨吴哥窟可以看出，我国与柬埔寨都深受佛教文化的影响。

(5) 通过阅读材料可知, A 选项描述的是南方地区, B 选项描述的是西北地区甘肃省玉门关, C 选项描述的是北方地区, D 选项描述的是陕西省咸阳城。

(6) 世界文化遗产是人类在历史上留下的珍贵文化, 保护文化遗产是保护人类文化。

(7) 该地区以温带大陆性气候为主, 全年降水稀少, 光照充足, 全年太阳辐射量大, 太阳能资源丰富; 境内荒漠戈壁众多, 可利用的土地资源多, 地势平坦适宜建设发电站。

(8) 关于百合的生长环境, ①兰州属温带大陆性气候, 全年降水较少, 符合百合喜干燥的习性, 这是对降水量的需求; ②兰州地形以山地为主, 地势起伏大, 排水良好, 符合百合对地形的要求; ③兰州 5-9 月气温在 15-25°C 之间, 最高气温低于 30°C, 符合百合对气温的要求。

【点睛】 本题以甘肃省和河西走廊为背景, 考查中国行政区划和中国四大地理区域的相关知识。

42. **【答案】** (1) 云南 云贵高原

(2) 南高北低

(3) a 1400~1800 米 b d

(4) 大散居, 小聚居

(5) B

(6) ①受地形的影响, 依山而建, 且此地地势相对平坦。②降水流经村寨, 水源充足, 便于生产生活。③邻近森林与梯田, 便于农业生产活动等

【解析】

【分析】

云贵高原是我国四大高原之一, 是我国四大高原最湿润的高原, 其地表特征是地形崎岖、喀斯特地貌广布, 属于亚热带季风气候, 降水丰富, 气候湿润, 当地居民在高原上开垦梯田发展农业; 同时该地区也是地质灾害多发区。

【详解】 (1) 据图和所学知识可知, 哈尼梯田位于云南省, 地处四大高原中的云贵高原。

(2) 根据图中指向标可判断方向, 根据等高线地形图等高线的数值可判断地势的高低, 可以知道该地区是南高北低。

(3) 根据图中等高线数值可判断, 观景台 a 的海拔 2400—2600 米, 观景台 b 海拔 2000—2200 米, 观景台 c 的海拔 1800—2000 米, 观景台 d 的海拔 800—1000 米, 建在鞍部的是观景台 b, d 处于山谷中, 不能欣赏到梯田日出。

(4) 据所学可知, 我国少数民族的分布特点是大散居, 小聚居, 交错杂居。

(5) 据材料和所学可知,哈尼梯田地处低纬度,合理利用地形,沿等高线开垦,全年可利用河水,层层灌溉梯田,森林位于村寨上方,涵养水源,综上所述,这道题的正确答案是 B。

(6) 据所学可知,聚落形成条件可从地形、气候、水源、土壤等自然因素和人口、城市、劳动力等人文因素考虑,结合材料和图片可知,此处受地形的影响,依山而建,且此地地势相对平坦。降水流经村寨,水源充足,便于生产生活。邻近森林与梯田,便于农业生产活动等。

【点睛】 本题考查云贵高原自然环境与社会经济特征,要知道该地区发展农业的有利和不利条件。

43. **【答案】** (1) 大洋洲 春季/春夏

(2) 高新技术 B

(3) (69°S, 76°E) (上下相差 2°可以给分)

(4) ①此时处于极夜;②沿公路行驶至中山站;③受南极气候多变的制约;④中山站突降大暴雨。(3分,4选3即可)

(5) ①

(6) 可行,技术发展;便于科考等

不可行,困难重重;生态环保问题(2分,合理即可给分)

【解析】

【分析】

南极地区是世界上纬度最高、气温最低的大陆,也是世界上唯一没有常住居民的大陆,世界各国约定在南极地区只能进行和平科学考察,不得用于军事用途,我国在南极地区建有五个科学考察站。

【详解】 (1) 根据所学及读图可知,双龙首次相聚地点霍巴特港位于大洋洲,该地位于南半球,11月为南半球春季。

(2) 新材料体现了高新技术产业的发展,南极自然环境具有干燥、酷寒、烈风的特点,且题干要求“遇到的困难”,所以正确答案应为①④,故 B 选项正确。

(3) 根据经纬度递变规律及极地俯视图可以看出,中山站的经纬度位置是(69°S, 76°E)。

(4) 由材料可知,①此时处于极夜是错误的,应该是极昼,因为是当地的夏季;②沿公路行驶至中山站也是错误的,南极大陆没有公路;③中山站突降大暴雨也是错误的,南极地区气候干燥,有“白色沙漠”称号。

(5) 由题目可知,“雪龙 2”号与“雪龙”号在中山站汇合后是向西航行进行考察,是图中①路线。

(6) 赞成可行和不可行都可以,可行的是现在技术发达,建立永久机场有利于科学考察;不可行的是南极地区气候恶劣,困难重重。

【点睛】 本题考查南极地区有关知识，要知道南极地区恶劣的自然条件。

44. **【答案】** (1) 新西兰处于太平洋之中，是四面环海的岛国，远离其他大陆，因此被称为“沧海孤岛”。

(2) 太平洋 北 山地

(3) D

(4) 水能/地热能/风能

(5) 海洋/水路 输出

(6) 惠灵顿

①沿海地区，降水充足，交通便利，利于对于交流；②地形相对平坦，利于城市发展；③距离南岛较近，利于国家稳定；④距离板块交界处一定距离，安全稳定

【解析】

【分析】

新西兰是大洋洲第二大国家，是位于太平洋上的岛国，主要由南岛和北岛组成，气候温暖湿润，畜牧业发达，是南半球两个发达国家之一。

【详解】 (1) 新西兰是一个位于太平洋当中的岛国，四面环海，远离其他大陆，因此被称为“孤独海岛”。

(2) 新西兰主体是由北岛和南岛组成，因处于印度洋板块与太平洋板块的交界处，北岛多火山和温泉，火山集中在中部的山地。

(3) 关于南岛的叙述，南岛地形以山地为主，地势西高东低；西部河流的流速快，流量较大；位于中纬度地区，呈东北—西南走向；平原多分布在东部沿海，故选 D。

(4) 新西兰处于板块交界地带，地壳活动频繁，多地热资源，四周环海，又有丰富的风能资源；这些清洁能源为新西兰提供了四分之三的电力。

(5) 新西兰具有便利的海上运输条件，从海外输入木材、奶粉、肉类、小麦、葡萄酒等农产品，为新西兰发展经济提供了条件。

(6) 新西兰的首都是惠灵顿，该城市之所以选择为首都，一是因为该地位于沿海地区，降水充足、交通便利，利于对外交流；二是地形相对平坦，利于城市发展。

【点睛】 本题考查新西兰自然与社会经济特征，要知道新西兰发展经济的条件。