EUROPE: PHYSICAL REVIEW

Europe and Russia occupy part of the huge landmass called Eurasia. Eurasia is divided into two continents, Europe and Asia. The difference between them is cultural and historical, not geographical.
Europe is the world's second smallest continent. Oceans and seas border Europe to the north, south, and west. Asia borders Europe on the east. The Ural Mountains and the Caucasus Mountains mark the dividing lines between Europe and Asia. Russia is the world's largest country. It spreads over two continents, Europe and Asia.
	
SEAS AND PENINSULAS
Europe is surrounded by many seas: the Baltic Sea, the North Sea and the Mediterranean Sea. The Strait of Gibraltar separates Europe from Africa and connects the Atlantic Ocean and the Mediterranean Sea. Between Europe and Asia lie the Black Sea and the Caspian Sea (which is actually the largest lake in the world).
In Europe there are many peninsulas: the Scandinavian Peninsula and the Jutland Peninsula in the north, the Balkan Peninsula, the Iberian Peninsula and the Italian Peninsula in the south. Several big islands are also part of Europe; the biggest are Great Britain, Ireland and Iceland.

MOUNTAINS
Mountains in northern Europe are older than the ones in the southern part of the continent. Therefore they are less high, because over millions of years they have been eroded: the three main forces that cause erosion in mountainous areas are water, wind and ice (coastal areas also suffer wave erosion). The main mountain ranges in northern Europe are the Scandinavian Mountains, the Ural Mountains, the Massif Central, the Grampians, the Pennines and the Cambrians (these three are in Great Britain).
Mountains in southern Europe are high and sharp, because they are younger. The main mountain ranges are the Pyrenees, the Alps, the Apennines, the Dinaric Alps, the Carpathians, the Balkan Mountains and the Caucasus Mountains. They were formed during the Alpine Orogeny.

PLAINS
The flat surface which covers the vast majority of northern Europe is called the European Plain. It can be divided in different parts: the Aquitaine and Paris Basins (which lie in France), the German Lowland and the Sarmatic Plain. These last two are erosional plains, while the Basins are alluvial plains.
Southern Europe is mostly mountainous, which a few alluvial plains. The most important are the Padan Plain, the Hungarian Plain and the Wallachian Plain (or Walachia).

RIVERS AND LAKES
In northern and eastern Europe there are many large rivers, which serve as water highways, sources of drinking water and of power for electricity. The longest river in Europe is the Volga, the second one is the Danube. The most important river for economic purposes is the Rhine. On its estuary lies Rotterdam, the largest port in Europe.
The largest lakes in Europe are the Ladoga and the Onega, both in Russia. There are many lakes in Finland, Scotland and in the Alps. They are mostly glacial lakes. In Hungary lies Lake Balaton.

CLIMATE IN EUROPE

There are 5 main climatic types in Europe:

· Polar (or arctic) climate: short fresh summers, very long and cold winters. The ecosystem is the tundra.

· Continental climate: in general, hot summers and cold winters. It is the most widespread climate in Europe, so there are many local variations. In the central part of the continent the continental climate is warmer than in the north (this is the so called temperate climate). In the eastern areas the rainfall is low, so the climate is drier. The ecosystems are the coniferous forest (or taiga), the broadleaf forest (or temperate forest) and the steppe.

· Atlantic (or oceanic) climate: mild winters, fresh summers and abundant precipitation all year long. It is common in western areas, exposed to Atlantic winds. The ecosystem is the broadleaf forest.

· Alpine (or mountain) climate: cold, because of its high altitude. The ecosystem is the alpine tundra.

· Mediterranean climate: mild and wet winters, hot and dry summer. The ecosystem is the Mediterranean scrub.

Glossary:
Alluvial plain: flat landform created by the deposition of natural material over a long period of time by one or more rivers
Erosional plain: flat landform created by the activity of the climatic factors. It was a mountain range, turned into a plain over millions of years.
Flat: with no mountains
Glacial lake: lake with origins in a melted glacier
Orogeny: the process of mountain formation

Questions:

1. Why is the difference between Asia and Europe not geographical?

2. Why are the mountain ranges in southern Europe higher and sharper than the ranges in northern Europe?

3. Which plains in Europe are alluvial? Which ones are erosional?

4. Why is Rhine the most important river for economic purposes?

5. Which are the climatic types in Europe?

