

Kanada; Kuzeyde Kuzey Buz Denizi, do u da Atlas Okyanusu, gneyde ABD, batıda da Byk Okyanus ve ABD'nin Alaska Eyaleti'yle evrilidir.

KANADA

- 17. yy.a gelinceye kadar sadece Kızılderili ve Eskimo kabilelerinin yaşadığı Kanada'da, üç farklı yerli nüfus yaşamaktadır. Bunlar; First Nations, Inuit ve Metis.
- İlk gelen göçmenler Fransızlardır. Daha sonra İngilizler hâkim olmuş ve burada sömürge yönetimi kurmuşlardır.
- 1867'de İngiliz Kuzey Amerika yasası ile Kanada Federasyonu adıyla birleşen ülke 1931'de Westminster Yasası ile tümüyle bağımsız olmuştur.
- Kanada, eski adı ile Kanada Dominyonu, 10 eyalet ve 3 bölgeden oluşan, merkezi olmayan, anayasal monarşi ile yönetilen, 1867'de Konfederasyon yasası ile kurulan bir federasyondur.
-

Kanada'nın Yer şekilleri

- Kanada'nın batı kıyılarında III. jeolojik zamanda oluşmuş genç ve yüksek **Kayalık Dağları** uzanmaktadır.
- Bu sıra dağlar, **Mackenzie, Yukon ve Fraser** nehirlerinin kolları tarafından derin vadilerle yarılmıştır.
- Ülkenin doğusunda **Appalaş Dağları**'nın uzantıları yer alır. Bu alan yükseltisi fazla olmayan plato görünümündedir.
-
- Ülkenin büyük bölümünü oluşturan orta kesimler, kenar dağlardan **Hudson Körfezi**'ne doğru alçalan düzlüklerden oluşur. **Kanada Kalkanı** adı da verilen bu alanlar IV. Zaman buzullarının aşındırma ve biriktirmeleriyle şekillenmiştir.
- Kanada, Kuzey Buz Denizi'nde büyük bir adalar topluluğuna sahiptir. Bazıları buzullarla kaplı ve dağlık olan bu adaların en büyüğü **Baffin Adası**'dır.

- Kanada'nın güney doğusundaki **St. Lawrence Irmağı**'nin iki yanında yer alan çöküntü ovaları, Kanada'nın en verimli topraklarını oluşturur.
- ABD sınırındaki tektonik çukurlarda buzulların da etkisiyle büyük göller oluşmuştur. Başlıcaları; **Superior, Huron, Erie, Ontario gölleridir.**
- Kanada göllerin, en geniş alan kapladığı ülkedir. Kuzey topraklarındaki en büyük gölleri ise **Büyük Ayı, Büyük Esir, Vinnipeg, Ren ve Athabasca**'dır.
- Dünya'nın en büyük 40 akarsuyundan 5'i Kanada'dadır. Bunlar; **Hudson Körfezine** dökülen, **Red-Nelson** ve **Churchill**'dir. Kanada'nın en uzun ırmağı olan ve kolları ile birlikte 1.820.000km² lik bir alanın sularını toplayan **Mackenzie**'dir.
- Diğer önemli akarsularından **Saskatchevan, St. Lawrence**, Atlas Okyanusu'na, **Fraser** ise Büyük Okyanus'a dökülür.

İKLİM

- 49°K enleminin kuzeyinde kalan ÷lkede, sođuk iklim özellikleri belirgindir. Büyük bölümünde kışlar çok sođuk, uzun ve karlı geçer.
- Kanada'da, ılıman okyanusal, karasal ve tundra iklimleri de gör÷lmektedir.
- Büyük göller çevresinde iklim ılımandır.Yazlar sıcak ve yağışlı geçer.
- Büyük Okyanus kıyılarında batı rüzgârları ve Alaska sıcak su akıntısının etkisiyle, okyanus iklimi görülür. Bu kıyılar 2500 mm ile ÷lkenin, en fazla yağış alan yeridir

- Kışların en şiddetli olduğu yerler ülkenin kuzeyi ve iç ovalardır. Ülkenin güneybatı kıyıları açıklarındaki **Vancouver Adası**, en ılıman kesimi oluşturur.
- En yüksek sıcaklık 46°C ile **Gleichen** de, en düşük sıcaklık ise **Snag**'da (-63°C) ölçülmüştür.

Toprak ve Bitki Örtüsü

- Kanada'nın büyük kesimi, orta kuşağa ve kuzeye özgü **kozalaklı ormanlarla** kaplıdır. Ormanlarla kaplı alanlar, Kanada topraklarının %38'ini oluşturur.
- Newfoundland'dan başlayarak Alaska sınırına kadar ülkeyi baştan başa geçen iğne yapraklı orman kuşağı, büyüklük bakımından dünyada ilk sıralarda yer alır.
- Bu kuşağın kuzeyinde buzullaşma alanlarının verimsiz toprakları üzerinde ancak tundralara rastlanır.
- Büyük göller havzasından St.Lawrence Vadisi'ne ve Atlas Okyanusu kıyısındaki düzlüklere kadar uzanan doğudaki orman örtüsünü Erie Gölü'nü çevreleyen ovalarda **meşe, kestane, karaağaç, akçaağaç, ceviz** gibi yapraklarını döken oluşturur. Akçaağaç yaprağı ülkenin ulusal simgesidir.

Beşeri Özellikler: Nüfus

Nüfusu 34.100.000 (2010)
Ortalama ya am: 79.56 yıl
erkek: 76.16 yıl
kadın: 83.13 yıl
Yıllık nüfus artışı: %1.09
Doğum miktarı: 1.6/Kadın
Bebek ölüm oranı: 5.4/1000

Etnik dağılım: Britanyalılar % 40, Fransızlar % 27, diğer Avrupalılar % 20, Amerikan yerlileri 1.5%, diğerleri (çoğunlukla Asyalı) %11.5.

Dil: İngilizce %59.3 (resmi)
Fransızca %23.2 (resmi)
diğer %17.5

Din: Katolik %45,
Protestan % 40,
Anglican (İngiliz kilisesine bağlı Hıristiyan) % 8, vd...

- Kanada'da nüfusun, %77.1'i kentlerde yaşamaktadır. ABD ile sınır bölgesi, nüfusun en yoğun olduğu alandır.
- Eyaletleri arasında sadece, **Prince Edward Adasında** kırsal nüfus çoğunluktadır.
- **St.lawrence** ve **Ontaria Yarımadası**; sanayileşme ve kentleşmenin en yoğun olduğu yerlerdir.
- Kentleşmenin batı kesimlerde daha belirgin olduğu ülkenin, en büyük iki şehri **Toronto** (5.1 milyon) ve **Montreal**'dir(3.6 milyon),
- Başkent Ottawa'nın nüfusu ise 1.2 civaerındadır

Toronto

Montreal

Ottawa

Ekonomi

- Tarım:

- Kanada'da uzun süre tarıma dönük sürdürülen ekonomi, 1951'de fabrika işçilerinin sayısının artmasıyla önemini yitirmeye başlamıştır.

- Başlıca tarımsal girişim alanları;

- 1.Mandıralar.

- 2.Hayvan yetiştiren çiftlikler.

- 3.Tahıl yetiştiren çiftlikler.

- 4.Tahıl ve hayvan yetiştiren çiftliklerdir.

- Kanada topraklarının sadece % 7,8'i tarıma elverişli olup, işgücünün % 10'u bu kesimde çalışmaktadır.
- Ülkede buğdaydan şeker kamışına, tütünden sebze ve meyveye kadar her çeşit ürün yetiştirilmektedir.
- Kanada, en çok buğday yetiştiren ülkelerden biridir. Buğday ihracında, ABD'den sonra dünyada 2. sıradadır.
- Diğer yetiştirdiği ürünler arasında kolza ,mısır, arpa, yulaf, bulunur.
- Ayrıca, Kanada, en çok elma yetiştiren ülkeler arasındadır.

Hayvancılık

- Kanada'da geniş alanlar kaplayan otlak ve meralar sebebiyle hayvancılık önemli bir gelir kaynağıdır. Süt ve et ürünleri ihracatı önemli boyutlardadır.
- Küçükbaş hayvan ve at sayısının gittikçe azaldığı ülkede, en çok yetiştirilen hayvan sığırdır.
- Ülkede kürkçülük gelişmiştir.
- 2000'e yakın çiftlikte vizon, fok, tilki, su samuru ve şinşila gibi kürk hayvanları yetiştirilmektedir.

Kanada kurdu

Chinchilla

Fok

Balıkçılık

- Kanada'nın okyanuslarla çevrili olması ve ülkenin büyük göllere sahip olması sebebiyle balıkçılık çok gelişmiştir.
- Balık ihraç eden ülkeler arasında Japonya ve Norveç'den sonra üçüncü sırayı alır.
- Büyük ve modern balıkçı filosuyla som, morina, borlam, ringa ve sardalye gibi balıklar avlanır.

Ormancılık

- Ülke topraklarının yaklaşık % 48'ini kaplayan ormanlar, sanayide büyük önem taşır. İşgücünün ancak % 1'i bu sektörde çalışmasına karşın bu sanayi dalının ihracata katkısı büyüktür.
- Kereste kaynaklarının en çok bulunduğu Québec'te elde edilen ürünün büyük kısmı kâğıt hamuru yapımında kullanılır.
- İngiliz Kolombiyası'nda yetişen çam ağaçlarından biçilmiş kütük ve kontraplak yapılır.
- Kanada'da yılda 10 milyon tondan fazla gazete kâğıdı üretilmektedir. Bu, tüm dünya üretiminin yarısıdır. Bunun büyük kısmı ABD'ye ihraç edilir.
- Dünyanın 3. kereste üreticisi olan Kanada'da, ormancılık genellikle kışın yapılmakta ve kütüklerin fabrikalara ulaşımında daha çok akarsulardan yararlanılmaktadır.

Kanada'da Ormancılık

Madencilik

- Kanada'nın zengin maden yatakları, 2.dünya savaşından sonra ekonominin gelişmesinde ekili olmuştur.
- Ülke, **nikel, çinko, uranyum, asbest** üretiminde dünya birincisi, **alçıtaşı, molibden, kükürt ve potasyum** üretiminde de ikincidir.
- Ayrıca **petrol, doğal gaz, kömür, bakır, demir ve altın**, ülkedeki önemli madenler arasındadır...
- **Kuzeybatı Qecbec'ten Kuzey Ontario'ya** kadar uzanan kuşakta altın çıkarılır. Kanada'nın en zengin maden kaynakları sahası **Huron Gölü** çevresidir. **Athabasca** yöresinde dünyanın en zengin petrol yataklarından biri bulunmaktadır.

Sanayi

- Kanada, iş gücünü, doğal kaynaklarının bolluğu, enerji kaynakları ve yabancı sermayenin ülkeye akışı gibi faktörlerle dünyanın en büyük sanayi güçlerinden biri olmuştur.
- Üreten ülkeler arasında ilk ona giren Kanada, ilâçtan dokumaya, elektronik âletlerden tarım âletlerine, uçaktan otomobile kadar birçok sanayi ürününü üretmektedir.
- **Toronto-Montreal** sanayi faaliyetlerinin en önemli merkezi olup, imalatın % 40'ını Ontario eyaleti, % 25'ini ise Québec eyaleti sağlamaktadır.
- Ülkede gelişmiş olan sanayi dalları olarak **çelik, tarım makineleri, ulaştırma malzemesi, kâğıt, kimya ve gıda sanayi** sayılabilir.

- Ontario ve Quebec' te motorlu araların üretimini yanı sıra yiyecek-iecek, kağıt ve kağıt ürünleri, ana metaller, fabrikasyon metaller, petrokimya ve kimyasallar üretmektedir. Sanayide alıřanların toplam işgücüne oranı %15'dir.
- Sanayinin gelişmesinde büyük rolü olan enerji kaynakları ülkede bol, işletilmesi kolay ve ucuzdur. Özellikle hidroelektrik enerjisi potansiyeli yüksektir.
-

• Ulaşım

- Kanada'da ulaşım 120.000 km. uzunluğunda demiryolu ve 280.000 km. karayolu ile sağlanır. Karayollarının % 57'si asfalttır.
- Demiryollarının yarısı devlete, yarısı özel sektöre aittir.
- Büyük göller bölgesinde bulunan St. Lawrence su yolu, dünyanın en büyük su yollarından biri olup, gölleri ve kanalları denize bağlamaktadır.
- İki yanı okyanuslarla çevrili olan Kanada'da deniz ulaşımı çok gelişmiştir. Limanlarına her tonajda gemi yanaşıp, yük boşaltıp alabilmektedir. Önemli limanları **Vancouver ve Sept iles'** tir.

Sept-Îles,

Turizm

- Kanada; en çok turist çeken 10 ülke arasında olup, yılda 20 milyonu aşkın turist bu ülkeye gelmektedir.
- Ülkede, toplam işgücünün %7'si turizm sektöründe çalışır.
- En çok turist çeken eyaleti, Ontario'dur. Montreal, kış olimpiyatlarının da dünyaca ünlü bir kayak merkezidir.
- Niagara çağlayanı çok turist çeken yerlerinden biridir.

Niagara elalesi

Ticaret

- Kanada, ticaret hacmi bakımından ABD, Almanya, İngiltere, ve Fransa'dan sonra dünyada beşinci sıradadır.
- Kanada dışarıya sanayi ürünleri satar. **Otomobil** ve yedek parça ihracatı, tüm ihracatının % 25'ini oluşturur.
- Bunu **kağıt, selüloz, alüminyum, nikel, uranyum, asbest, bakır, petrol, elektrik enerjisi, doğal gaz, demir filizi, kurşun, kimya ve balık ürünleri** takip eder.

- İthal ettiđi ürünleri ise, makine ve araç gereçleri, ham petrol, kimyasal madde, motorlu araçlar ve yedek parçaları, dayanıklı tüketim malları, elektrik oluşturur.
- En fazla ihracat yaptığı ülkeler ABD (%85), İngiltere ve Japonya'dır. En fazla ithalatı yine bu üç ülkeden yapar.

Middle America

MEKS KA

MEKSİKA

- Yönetim Şekli: Başkanlık Tipi Federal Cumhuriyet
- Başkent: Mexico City
- Nüfusu: 111.000.000 (2010)
- Yüzölçümü: 1,958,200 Km²
- Para Birimi: Meksika Pesetası
- Resmi Dil: İspanyolca,
- (Yerel Diller Ouechua, takalotca...)

Chichen itza piramidi

FİZİKİ COĞRAFYA

- Topraklarının yarısından fazlası deniz seviyesinden 900 m yüksekte olan Meksika, dağlık bir ülkedir.
-
- Dağların çoğu, ABD'deki dağların birer uzantısıdır.
- Meksika'nın en hâkim coğrafi manzarasını kuzey sınırından Tehvantepec bölgesine (ince uzun kara parçasına) kadar uzanan yüksek arazi teşkil eder.
- Bölgenin ötesinde Orta Amerika'ya doğru devam eden Chiapas dağlık arazileri bulunur.
- Genellikle dağlık olan Aşağı Kaliforniya, üçüncü bir bölge meydana getirir.

- Meksika'nın diđer yeryüzü şekillerini düz araziler oluşturur;
- Bunların en büyük olanı, doğu ve kuzeye doğru genişleyen 200 km genişliğindeki Yucatan Yarımadasıdır.
- İkinci büyük ova Texas kıyı ovalarının devamı olan körfez kıyı ovasıdır. Kuzeyde geniş olan ova, Veracruz yakınında güneye doğru daralır, sonra Mexico Körfezinin güney tarafında tekrar genişleyerek, Yucatan Yarımadasında sonlanır.
- Büyük düzlüklerin en küçüğü ve en dalgalısı Pasifik kıyı ovasıdır. Bu ova da kuzeyde geniş olup, güneye doğru daralır.

- Meksika'nın yüksek arazileri, çok sayıda havza ve dağ barındırır.
- Bunların en büyüğü, kuzey sınırından Mexico City enlemine kadar uzanan merkezi platodur. Bu plato doğu ve batıdan Sierra Madre Oriental, güneyden Sierra Volconica Transversal Dağları ile kuşatılmıştır.
- Plato üzerindeki dağlar, bu alanı, kuzeyde yükseklikleri 900-1200 m arasında değişen, güneyde ise 2150-2450 m. ye ulaşan havzalara böler.

- Güney Meksika'daki dağlık arazilerin batı kısmını, dar vadileri ve az yüksek arazi havzaları ile bir dağ sistemi meydana getiren **Sierra Madre Del Sur** teşkil eder.
- Ülkenin en yüksek dağı olan **citlaltepētł** (5636) bu bölgededir. Doğu kısmında, 1850-2500 m yüksekliğe erişen, güneyden **Chiapas vadisi** kuzeyden, körfez kıyı ovası ile çevrili bir plato yer alır.
- Bu platonun batı kısmında, verimli **Oaxaca** yüksek arazileri bulunur.

Citlaltépetl,

Citlaltépetl, also known as Pico de Orizaba, is the tallest mountain in Mexico, and the third highest in North America. Its name Citlaltépetl means "Star Mountain" and comes from the Nahuatl words *citlal* meaning "star" and *tepetl* meaning "mountain". Citlaltépetl is 5,636 meters (18,490 feet) above sea level and is located on the eastern end of the Eje Volcánico Transversal mountain range, on the border between the states of Veracruz and Puebla.

- Chiapas vadisinin gneyindeki **Sierra Madre de Chiapas**, Guatemala sınırı boyunca 4000 m'ye ulařan volkanlardan meydana gelir.
- nc yksek arazi olan **Baja Kaliforniya**, 1300 km uzunluk ve 50 ile 240 km geniřlięi ile yarımadaı kaplayan bir daędır.
- Ykseltisi kuzeyde 3000, gneyde 2000 m'yi ařar.
- Yarımadaanın kuzeydoęusunda **Colorado deltası** byk bir alak arazi meydana getirir.

- Meksika, volkanizmanın etkili olduđu ülkedir. Geçmişteki volkanik etkinliklerin izleri ülkenin hemen bütün kısımlarında görülür.
- En büyük volkanik ünite, Meksika'yı batıdan doğuya ortadan bölen **Sierra Volcanica Transversal**'dir.
- Bu bölgede binlerce eski kül konisi ve yüksek volkanik tepeler bulunmaktadır. Bunların arsında halâ aktif volkanik tepelere rastlanmaktadır.
- 1943'teki büyük bir patlama sonucunda Michoracan eyaletinde deniz seviyesinden 2808 m yüksekliğinde **Paricutin Tepesi** ortaya çıkmıştır.
- Meksika'daki depremler genellikle Pasifik kıyısında ve Kaliforniya körfezinde yaygındır. Sierra Volcanica Transversal üzerinde de sık sık meydana gelen depremler, yoğun nüfuslu bu bölgede büyük zararlar vermektedir.

Parícutin Volkanı

Colima Volcano

23-FEB-2004

Major Volcanoes of Mexico

Topinka, USGS/CVO, 2003, basemap modified from CIA 2003, volcanoes from Simkin and Siebert, 1994

AKARSULAR VE GÖLLER

- Kuzey Meksika'da, ova ve platoların üzerinde yükselen dağlardan doğan nehirlerin pek azı yıl boyunca akış gösterir.
- **Colorado Nehri**, Kaliforniya Körfezi başlangıcında büyük bir delta meydana getirir fakat suyun çoğu, tarımsal sulamada kullanıldığı için denize ulaşmaz.
- Kuzeybatı Meksika'daki diğer büyük nehirler **Yaqui** ve **Fijerte**'dir.
- Orta ve güney Meksika'dan Pasifik Okyanusuna dökülen nehirler, daha nemli bölgelerden geçtiği için suları daha gürdür. En önemlileri **Santiago** ve **Balsas**'tır.

- En önemli nehir, büyük bölümü Meksika'yı ABD'den ayıran ve Meksika Körfezine dökülen **Rio Grande**'dir (Rio Bravo).
- Daha güneydeki akarsuları **Panisco, Tecolutla, Papalcapan, Grijavala** ve **Uslumaeinta**'dır.
- Merkezi platoda, denize çıkışı olmayan birçok nehir, kapalı havzalar meydana getirir.
- Orta Meksika birçok büyük göl bulunmaktadır.En büyüğü **Guadalajora** yakınındaki 1080 km²lik **Chapala Gölü**dür.
- Meksika kıyılarının toplam uzunluğu 9995 km olup, bunun üçte ikisinden fazlası Pasifik Okyanusu ile parçası olan **Kaliforniya** ve **Tehuantepec** körfezindedir. Kalan kıyıları, **Meksika Körfezi** ve **Karayip Denizindedir**.

Photograph by Annie Griffiths Belt

Colorado Nehri Deltası

© 2008 National Geographic Society. All rights reserved.

Lake Chapala

İKLİM

- Meksika genel olarak, tropikal bölgede yer alır. İklimi Yucatan Yarımadası gibi alçak kesimlerde, sıcak ve nemli olup, yüksekliğe bağlı olarak değişiklikler gözlenir.

750 ile 900 m'den daha alçak tropikal alanlar, sıcak bölgeyi meydana getirmekte olup, bu alanlarda yıllık sıcaklık ortalaması 24°C'nin üstündedir.

- Ilıman bölge; yıllık sıcaklık ortalaması 18° ile 24°C arasında değişen ve yüksekliği 1850 m'ye ulaşan yerlerdir.
- Meksika'da yüksek kesimlerin çoğu bu sıcaklık bölgesindedir. Daha soğuk bölgede yıllık sıcaklık ortalaması, 13°C'nin altına düşmektedir.

- Güneydoğuda yazın meydana gelen, nemli Atlantik-Karayip sıcak hava akımına bağlı olarak mevsimlik yağış 1000 mm'yi aşar.
-
- Yağış, kuzey ve kuzeybatıya doğru azalır ve kuzeybatı ucunda 130 mm'ye düşer.
- Yazın kuzey ve kuzeybatı sıcak ve kuraktır. Özellikle Kaliforniya Körfezi kıyılarındaki bölgeler her yıl en az 15 günde bir 43°C veya daha üstüne ulaşır. Bu kesim, Meksika'nın en sıcak bölgesini oluşturmaktadır
-

BİTKİ ÖRTÜSÜ

- Meksika'nın güney ve güneybatısındaki bitki örtüsü, tropikal ormanlar, güür çalılıklar ve otlaklardan meydana gelir.
- Kuzeyde ve kuzey batıda ise bitki örtüsünü bozkır veya güür çalılıklar teşkil eder. 4000 m'nin üstünde Tundraya rastlanır.
- Meksika tropikal ormanlarının çoğu Meksika Körfezi kıyı ovasında, Yucatan Yarımadasının güney kısmında ve bunlara komşu olan yüksek arazilerin aşağı yamaçlarında yer alır

Ekinoks kaktüsü

Dünyadaki kaktüslerin yaklaşık %60 Meksika da bulunmaktadır. Birçok farklı kaktüs çeşidini barındıran Meksika'da, yüksek alkollü bir içki olan Tekila, **blue agave** adlı bir tür kaktüsten yapılmaktadır.

Mavi agave tarlaları

Mavi agave

NÜFUS YAPISI

- Meksika, yüz on milyonu aşan nüfusuyla, Latin Amerika ülkelerinin en kalabalık olanlarından biridir.
- Nüfusun %60'ı melez, %10'u beyaz, geri kalanlar ise yerli halktır. Resmi dili İspanyolca ,Quechua (Keçuva) ve Takalotca olan Meksika, dünya üzerinde anadil olarak İspanyolca konuşan insan sayısının en yüksek olduğu ülkedir.
- Nüfus artış oranı: %1.16
- Bebek ölüm oranı:%0 20.2
- Ortalama yaşam süresi:
 - Ortalama: 75.4 yıl
 - erkeklerde: 72.6 yıl
 - kadınlarda: 78.3 yıl (2006 verileri)

EKONOMİ

- Meksika'nın nüfus artışı, ülke ekonomisini büyük ölçüde etkilemektedir. Yıllık yeni iş gücü artışı yaklaşık 800.000 kişidir. Bu kadar kişiye iş temin edilmesi ekonominin önündeki en önemli sorunlardandır.
- Meksika'da gelir dağılımında büyük bir eşitsizlik vardır. Sanayi işçileri, tarım işçilerine göre beş kat fazla gelire sahiptir. Bu büyük fark, üretilen tüketim maddelerinin iç piyasada yaygın olarak satılmasını geciktirmektedir.
- 38 milyonluk işgücüne sahip ülkede, işgücünü dağılışı: tarım %18, endüstri %24, hizmet %58 oranlarındadır...
- Meksika, ABD ve Kanada'yla birlikte 1989 da kuzey Amerika işbirliği örgütü NAFTA'yı kurmuştur.

SANAYİ

- Meksika sanayisi büyük ölçüde ülkenin yeraltı zenginliklerini işlemeye dayanır.
- Çelik, sanayi sektöründe önemli bir rol oynar. Yıllık çelik üretimi beş milyon tonun üstündedir.
- Veracruz'da, Ciuda Lazaro Carden'da yeni çelik fabrikaları açılmıştır. Buna karşın, kömür üretimi yetersiz olup, 11.000.000 ton civarındadır.

Ülkede, kimyasal gübre, çimento, kauçuk ve otomobil sanayileri, diğer önemli sanayi dallarıdır...

YER ALTI KAYNAKLARI

- Meksika'nın, doğal gaz ve petrol kaynakları kendisi için yeterli olup, çoğu sanayi tesislerinin de temelini teşkil eder.
- Ülke, dünya petrol üretiminde altıncı sırada yer almaktadır. (Tampico, Poza Rica, Mexico City'de petrol rafinerilerinin bulunduğu yerlerdir.).
-
- Meksika, gümüş üretiminde (2600 ton) dünyada ilk sıradadır.. Flor, baryum oksit ve tuz, büyük oranda ABD'ye ihraç edilen önemli yer altı kaynaklarındandır.
- Meksika'daki Sodyum yatakları, güçlü bir selüloz sanayisine olanak tanımıştır.

ULAŐIM

- **UlaŐım: Meksika 26.000 km.lik demiryolu ađına sâhiptir.**
- **Karayollarının uzunluđu 235.431 km'ye ulaŐır. Karayollarının % 45'i asfalt kaplanmıŐtır. Meksika Kôrfezi kıyısındaki Veracruz ve Pasifik kıyısındaki Acapulco, Meksika'nın eski deniz limanlarıdır. Diđer büyük limanlar, kôrfez kıyısındaki Tampico ve Pasifik kıyısındaki Mazatlan, Manzanillo ve Cindada Lazero Cardenas'tır.**
- **Ülkede hava ulaŐımı çok yaygındır. Birçok Őehirlerinde havaalanı olup, sayısı 78'i bulmaktadır.**

TARIM

- **Mısır**, Meksika'nın her tarafında yetiştirilen en önemli ürün olup, ülke topraklarındaki ekim alanlarının yaklaşık yarısı bu bitkiye ayrılmıştır.
- **Fasulye**, en çok yetiştirilen ikinci üründür.
- Diğer tarımsal ürünlerin alanı sınırlıdır. Bu ürünler arasında da, özellikle kuzeybatının, sulanan vadilerinde ve Bajío bölgesinde **buğday** ekilir.
- **Süpürge darısı** (sorghum) üretimi artırılmaktadır.
- Kuzeybatıdaki Sinaloa eyaletinde **kış sebzeleri** yetiştirilir.
- Meksika'nın kıyı bölgelerinde ve güneyde de **Tropikal bitkiler** yetiştirilmektedir.
- **Susam, tütün, kahve ve kakao** yetiştirilen diğer ürünlerdendir.

HAYVANCILIK

- Meksika'da hayvancılık gelişmiştir; ülkede çok sayıda sığır, koyun, keçi, at, katır, eşek beslenir. Dünyada en çok katır ve eşek beslenen ülkelerden biri Meksika'dır.
- Ülkedeki büyükbaş hayvan (sığır) sayısı 35 milyondan fazladır. Domuz sayısı ise 15 milyon civarında olup, et ve et ürünleri ihracatı önemli bir kaynak sağlamaktadır.

