Austrian Landscapes Multiple Choice Test Name: ………………………………..

	

1. About a) 28 % b) 38% c) 48% of Austria is flat or moderately hilly.

2. The Bohemian granite massif b) The limestone zone, c) The sandstone and shale zone is an upland of medium height.

3. The weathering of the different rock types produces a) different surface types, b) sediments, c) erosion.

4. About a 50%, b 70 %, c 90% of Austria is mountainous.

5. The Alps are a zone of tectonic a) stability b) uplift c) sinking.

6. Since the a) Paleozoic period, b) Ice Age, c)Tertiary period the Alps have been exposed to tectonic pressure.

7. The main ranges of the Alps are a) the Central Alps and the Grauwacke and Slate Zone, b) the Sandstone Zone and the Limestone Alps, c) the Central Alps and the Limestone Alps.

8. The driest part of Austria is a) the Northern Limestone Alps, b) the Lowland in the east, c) the Granite and Gneiss Upland.

9. The main industrial areas of Austria are in a) the lowlands and certain Alpine valleys, b) the lowlands, c) the Alpine valleys.

10. Until the Tertiary period the whole of Austria was covered by a) forests, b) a sea, c) volcanoes.

11. Natural disasters such as debris flows occur a) in the lowlands, b) in the mountains, c) in the Viennese basin.

12. Glacial erosion in the Ice Age has produced a) U-shaped valleys and waterfalls b) steep slopes and dense forests c) gravel and lakes.

13. The easternmost part of Austria has a) a windswept plateau, b) dense forests, c) steppe vegetation.

14. The a) Slate b) Limestone c) Sandstone zone consists of Palaeozoic rocks and is rich in ores. The Alps are intersected by a) one, b) two, c) three longitudinal valley(s).

Austrian Landscapes Multiple Choice Test Name: ………………………………..
	

1. In the Central Alps mining for a) copper, magnesite, graphite and iron, b) gold and silver, c) salt and gypsum was once important.

2. Barren karstic plateaus and caverns are typical of the a) Central Alps, b) Limestone Zone, c) Granite and Gneiss Upland.

3. From Vienna to Villach there is a) a tectonic disturbance b) a longitudinal valley, c) the southern sandstone zone.

4. The a) Bregenz forest b) Black Forest c) Viennese Forest was preserved as a hunting ground for the nobility.

5. Tourism and cattle ranching are the dominant land use in the a) Alps, b) lowlands, c) Granite and Gneiss Upland.

6. Winds in Austria come mainly from the a) South, b) North-west, c) North-east.

7. The sandstone and limestone layers were a) first melted, then cooled and hardened, b) first transported downhill, then deposited, c) first deposited, then folded and uplifted.

8. The Northern rim of the Alps consists of a) limestone b) granite c)sandstone and shale.

9. The Limestone Alps b) The granite and gneiss upland, c) the sandstone zone can be divided into a densely wooded lower zone and mighty ridges and plateaus.

10. The Granite and Gneiss Upland in the North has a) u-shaped valleys and waterfalls, b) stony soils and large forests c) gravel and glacial deposits.

11. Which of these were not deposited in the sea: a) sandstone and shale b) silt and clay , c) granite and gneiss.

12. Rock zones in the Alps run a) north-south, b) across the longitudinal valleys, c) parallel in an east-west direction.

13. The Alps stretch over a) 500 km from Bregenz to Vienna, b) 1000 km from Geneva to Vienna, c)1200 km from Genoa to Vienna.

14. The highest peaks are covered a) by forests, b) by glaciers c) by sediments.

