[image: image1.emf]The Eastern Highlands 
In central Shandong Province, midway between Beijing and Shanghai, begins a series of hills and mountains that span to the other side of the Yellow Sea in eastern Northeast China (Manchuria) and trend from southwest to northeast toward the western border with Russia. To the far north in this group lies the Xiao Hinggan Ling (Lesser KhinganRange), which borders Russia along the Amur River, in Heilongjiang Province. This range extends640 km (400 mi) northeast from the Songhua (Sungari) River, a tributary of the Amu River. The Xiao Hinggan Ling is connected to the Da Hinggan Ling (Greater KhingRange) mountains by the Yilehuli range to the west. The hills and mountains within Manchuria contain some of China’s largest forest reserves. Thus, they are the nationprimary source of timber production.

The Mongolian Border Uplands 

On the northern end of this region is the Da Hinggan Ling (Greater Khingan Range), which borders the Manchurian Plain to the east and Mongolia to the west. The Da Hinggan Ling is bounded on the north by the Amur River and on the south by the Xar Moron River. To the south are also two mountain ranges that run north to south—the Taihang Shan (T’ai-hang Mountains) and Luliang Shan (Lu-liang Mountains). These lie between the northern loop of the Huang He and the Huabei Pingyuan (North China Plain). Between these two ranges, and within the lower portion of the northern loop of the Huang He, lies an area known as the Huangtu Gaoyuan (Loess Plateau). The soil, known as loess, consists of fine-grained, yellowish brown glacial debris that is easily eroded by wind and water. The Huang He (Yellow River) gets its name from the extensive loess sediment that it absorbs as it courses through this region.7
[image: image2.emf]The Central Uplands 
Located between the Tibetan Plateau to the west and the Eastern Lowlands to the east are mountains collectively known as the Central Highlands. The most well known of these ranges are the Qin Ling (Tsinling Mountains), which run east–west and form a watershed dividing the tributaries of the Huang He to the north and the Chang Jiang to the south. These mountains also provide the south with some protection from the cold northern winds, and they block portions of the north from much of the southern, summer monsoon moisture.8 Wheat is cultivated north of the Qin Ling and rice is the main crop south of the mountains, where the air is warm and humid.9 There are a number of large lakes in this region as well, such as Lake Poyang.

The Sichuan Pendi (Szechwan Basin) 
The Sichuan Pendi (also called “Red Basin” for the red sandstone found there) is a region of low hills and valleys completely surrounded by mountains and high plateaus, making it one of the foggiest places in China.10 The Pendi is a major agricultural region and also densely populated. The Chang Jiang (Yangtze River) flows through the southern part of the Basin and is joined by the southward-flowing Jialing Jiang (Jialing River) at Chongqing, the most populous city of central China. This industrial metropolis is located at the far end of the immense reservoir behind the Three Gorges Dam. Pollution is a problem in the rivers and streams that feed into the Chang Jiang at Chongqing. Because the reservoir reduces the river’s flushing capacity, new solid waste and wastewater infrastructure has been developed11 to prevent it from becoming the world’s largest cesspool.12 In May 2008, a 7.9 magnitude earthquake hit Sichuan Province, killing nearly 70,000 people and injuring hundreds of thousands.

The Xinjiang-Mongolian Uplands 
This immense northern region encompasses several large deserts and arid basins divided by towering mountain ranges. At the far eastern end of the region is the southern portion of the Gobi Desert, which extends northward into Mongolia. To the southwest, separated by the Daqing Shan (Daqing Mountains) of the Mongolian Border Uplands region, lies the Mu Us Shamo (Ordos Desert), a desert surrounded by the northern loop of the Huang He on three sides and the Loess Plateau to the south. 

Moving westward, the Tengger Shamo (Tengri Desert) and Badain Jaran Shamo (Badain Jaran Desert) of Nei Mongol (Inner Mongolia) Province give way to the two great basins of the Xinjiang Uighur Autonomous Region in the far west—the Tarim Pendi (Tarim Basin) and the Junggar Pendi (Dzungarian Basin). These two areas are divided by the western ranges of the Tian Shan (Tien Shan). Within the Tarim Pendi lies the vast Taklimakan Shamo (Takla Makan Desert), a sandy, barren wasteland that remains largely uninhabited outside the oasis towns and villages on its northern and southern fringes. To the northeast of the desert is the Turpan Pendi (Turfan Depression), which lies 154 m (504 ft) below sea level. Despite the aridity of the region, fruit is grown in the Turpan Pendi using irrigation techniques.

The most highly populated areas of Xinjiang are in the Junggar Pendi. Although dry by most standards, the Junggar Pendi receives more rainfall than the Tarim Pendi and the desert areas to the west. The oil and coal deposits within the Junggar Pendi are some of China’s largest.

[image: image3.emf]The Tibetan Highlands 
The entire southwestern region of China is made up of the Tibetan Highlands. Most of this region consists of a high-altitude plateau surrounded by some of the world’s highest mountains. The Xizang (Tibet) Autonomous Region, Qinghai Province, and the western half of Sichuan Province comprise the majority of this region, although parts of Xinjiang Uighur Autonomous Region, Gansu Province, and Yunnan Province are within its limits. Despite its large size, it is the least populated region within China, largely due to its extreme elevations, which are over 3,050 m (10,000 ft) in most places. The largest cities lie in the far south of the region, near the Himalayas, and close to the Yarlung Zangbo Jiang (Brahmaputra River). In 2006, the last leg of an ambitious railway project was completed, linking Lhasa, the capital of Xizang, to the large city of Xining on the northeastern edge of the plateau.
The Southern Uplands 
Occupying all of southeastern China, the Southern Uplands are relentlessly hilly. The largest tract of level land is found in the Zhujiang Sanjiaozhou (Pearl River Delta), where the large cities of Guangzhou (Canton) and Shenzhen are located. The region’s tropical climate and rich soil make it a productive agricultural area.15 In recent years, economic and population growth in this area has been fueled by the creation of Special Economic Zones to take advantage of the region’s proximity to Hong Kong. To the west, the hills become more mountainous. Much of eastern Yunnan and Guizhou Provinces in the western part of the region consists of limestone plateaus. In some areas, these plateaus have weathered to produce striking landscapes of limestone towers, such as the Stone Forest near Lunan in Yunnan Province. The heights of these hills range from 30 to 182 m (100 to 600 ft).
