Приложение 2. Четыре экспедиции.

Four expeditions.

1.1870–1873
From Kyakhta he crossed the Gobi desert to Peking, then exploring the upper Yangtze (Chang Jiang), and in 1872 crossing into Tibet. He surveyed over 7,000 square miles, collected and brought back with him 5,000 plant, 1000 bird, and 3,000 insect species, as well as 70 reptiles and the skins of 130 different mammals.

The Gobi is the largest desert region in Asia. It covers parts of northern and northwestern China, and of southern Mongolia. The desert basins of the Gobi are bounded by the Altai Mountains and the grasslands and steppes of Mongolia on the north, by the Tibetan Plateau to the southwest, and by the North China Plain to the southeast. The Gobi is made up of several distinct ecological and geographic regions based on variations in climate and topography. This desert is the fifth largest in the world.

The Gobi is most notable in history as part of the great Mongol Empire, and as the location of several important cities along the Silk Road. The Gobi is a rain shadow desert formed by the Himalaya range blocking rain-carrying clouds from reaching the Gobi.

Tibet is a plateau region in Asia, north of the Himalayas, and the home to the indigenous Tibetan people. With an average elevation of 4,900 m. (16,000 ft), it is the highest region on Earth and has in recent decades increasingly been referred to as the "Roof of the World". Before Tibet got into the limelight, the term Roof of the World was applied to the Pamirs

2. 1876–1877
Travelling through Eastern Turkestan he visited what he believed to be Lake Lop Nor, which had reportedly not been visited by any European since Marco Polo. Lop Nur is a group of small, now seasonal salt lake sand marshes between the Taklamakan and Kuruktag deserts in the People's Republic of China.

Though it was determined to be a single salt lake by ancient Chinese geographers, the lake system has largely dried up from its 1928 measured area of 3,100 km², and the desert has spread by windblown sandy loess.

3. 1879–1880
Through the basin of Lake Koko Nor. Then over the Tien Shen mountains into Tibet to within 260 km of Lhasa before being turned back by Tibetan officials.

The Tien Shen is a mountain range located in Central Asia.The highest peak is the Victory Peak which, at 7,439 metres (24,406 ft), is also the highest point in Kyrgyzstan and is on the border with China. The Tien Shen's second highest peak, Khan Tengri (Lord of the Spirits), at 7,010 m, straddles the Kazakhstan-Kyrgyzstan border, and is the highest point of Kazakhstan. Mountaineers class these as the two most northerly peaks over 7,000 m in the world.

Lhasa is the administrative capital of the Tibet Autonomous Region in the People's Republic of China. Lhasa is located at the foot of Mount Gephel.Traditionally, the city is the seat of the Dalai Lama and the capital of Tibet, and is the highest capital in the world. It is the location of the Potala and Norbulingka palaces (both are included in a World Heritage Site), and in Tibetan Buddhism is regarded as the holiest centre in Tibet. The city is home to 257,400 people as of the 2004 census estimate.

Lhasa literally means "place of the gods", although ancient Tibetan documents and inscriptions demonstrate that the place was called Rasa, which means "goat's place", until the early 7th century.

4. 1883–1885
From Kyakhta across the Gobi to the eastern Tien Shen mountains, turning back at the Yangtze. Then back to Koko Nor, and Lake Isyk Kyl.

Lake has a length of 182 km, a width of up to 60 km, and covers an area of 6,336 km². This makes it the second largest mountain lake in the world behind Lake Titicaca in South America. Located at an altitude of 1,608 m, it reaches 668 m in depth.

About 118 rivers and streams flow into the lake. It is fed by springs, including many hot springs, and snow melt-off. The lake has no current outlet, but some hydrologists hypothesize that, deep underground, lake water filters into the Chu River.

The lake's southern shore is dominated by the ruggedly beautiful Tien Shen mountain range. The lake water has salinity of approx. 0.6% and its level drops by approximately 5 cm per year.

PAGE
2

