

A-level GEOGRAPHY

Paper 2 Human Geography

Insert

This insert contains:

- Figures 3a, 3b and 3c for use with Question 2
- Figures 5a, 5b and 5c for use with Question 3
- Figures 7a, 7b and 7c for use with Question 4
- Figures 9a, 9b and 9c for use with Question 5
- Figures 10a, 10b and 10c for use with Question 5.

Figure 3a

A word cloud produced as a result of a recent health survey asking 'What factors do you feel most influence your health and wellbeing?'

Note: a word cloud displays the responses in a font size and colour relating to the frequency of these responses.

Figure 3b – Population structure, Weston-super-Mare Central ward, 2011

Figure 3c – Reasons for residents not being in employment in 2011

Turn over ►

Figure 5a

The percentage of low-paid residents in each London borough in 2015–16

Figure 5b – Percentage of waste recycled, 2015–16**Figure 5c**

The null hypothesis is: 'There is no relationship between proportions of low-paid residents and rates of recycling in London boroughs.'

Rs Value	-0.206
Critical Value at 0.05 significance level (n = 33)	0.345

Turn over ►

Figure 7a

The global pattern of obesity in 2014

Figure 7b
Highest ranked countries with diabetes, 1980 and 2014

1980			2014		
Rank	Country	% of global diabetes	Rank	Country	% of global diabetes
1	China	18.9	1	China	24.4
2	India	11.0	2	India	15.3
3	USA	7.5	3	USA	5.3
4	Russia	6.6	4=	Brazil	2.8
5	Japan	4.4	4=	Indonesia	2.8
6	Germany	3.2	6=	Pakistan	2.6
7	Brazil	2.5	6=	Japan	2.6
8=	Ukraine	2.2	8	Russia	2.5
8=	Italy	2.2	9=	Egypt	2.0
10	UK	2.1	9=	Mexico	2.0
12	Indonesia	1.9	14	Germany	1.2
13=	Pakistan	1.6	16	Italy	1.0
13=	Mexico	1.6	19	UK	0.9
17	Egypt	1.4	24	Ukraine	0.8

Figure 7c

The null hypothesis is: 'There is no relationship between obesity and diabetes in the selected countries.'

Rs Value	0.598
Critical Value at 0.05 significance level (n = 14)	0.538

Turn over ►

Figure 9a

The world's top ten coal producing countries in 2015

Figure 9b

Coal consumption in the top ten coal consuming countries and the rest of the world in 2015

Figure 9c

The null hypothesis is: 'There is no relationship between production of coal and consumption of coal.'

Rs Value	0.806
Critical Value at 0.05 significance level (n = 10)	0.648

Turn over ►

Figure 10a

The renewable and nuclear energy mix of selected European countries in 2012

Figure 10b

A relief map of Europe

Figure 10c

Average annual precipitation

END OF SOURCES

There are no sources printed on this page

Copyright information

For confidentiality purposes, from the November 2015 examination series, acknowledgements of third-party copyright material are 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 © 2019 AQA and its licensors. All rights reserved.

