

HAL
open science

Past and Current Changes in the Largest Lake of the World: The Caspian Sea

Suzanne A. G. Leroy, Hamid A. K. Lahijani, Jean-Francois Crétaux, Nikolai V. Aladin, Igor S. Plotnikov

► **To cite this version:**

Suzanne A. G. Leroy, Hamid A. K. Lahijani, Jean-Francois Crétaux, Nikolai V. Aladin, Igor S. Plotnikov. Past and Current Changes in the Largest Lake of the World: The Caspian Sea: Chapter 3. Steffen Mischke. Large Asian Lakes in a Changing World, Springer, 2020, 978-3-030-42253-0. 10.1007/978-3-030-42254-7_3 . hal-03287735

HAL Id: hal-03287735

<https://hal.science/hal-03287735>

Submitted on 3 Jul 2024

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Metadata of the chapter that will be visualized in SpringerLink

Book Title	Large Asian Lakes in a Changing World	
Series Title		
Chapter Title	Past and Current Changes in the Largest Lake of the World: The Caspian Sea	
Copyright Year	2020	
Copyright HolderName	Springer Nature Switzerland AG	
Corresponding Author	Family Name	Leroy
	Particle	
	Given Name	Suzanne A. G.
	Prefix	
	Suffix	
	Role	
	Division	
	Organization	Aix Marseille Univ, CNRS, Minist Culture, LAMPEA
	Address	UMR 7269, 5 rue du Château de l'Horloge, 13094, Aix-en-Provence, France
	Email	suzleroy@hotmail.com leroy@msh.univ-aix.fr
Author	Family Name	Lahijani
	Particle	
	Given Name	Hamid A. K.
	Prefix	
	Suffix	
	Role	
	Division	
	Organization	Iranian National Institute for Oceanography and Atmospheric Science
	Address	#3, Etamadzadeh St., Fatemi Ave, 1411813389, Tehran, Iran
	Email	lahijani@inco.ac.ir
Author	Family Name	Crétaux
	Particle	
	Given Name	Jean-Francois
	Prefix	
	Suffix	
	Role	
	Division	Laboratoire d'Etudes en Géophysique et Océanographie Spatiale
	Organization	UMR5566, Université de Toulouse, LEGOS/CNES
	Address	14 Ave. Edouard Belin, 31400, Toulouse, France
	Email	jean-francois.cretaux@legos.obs-mip.fr
Author	Family Name	Aladin
	Particle	
	Given Name	Nikolai V.
	Prefix	

Suffix
Role
Division Laboratory of Brackish Water Hydrobiology
Organization Zoological Institute, Russian Academy of Sciences
Address Universitetskaya nab. 1, 199034, St. Petersburg, Russia
Email Nikolai.Aladin@zin.ru

Author Family Name **Plotnikov**
Particle
Given Name **Igor S.**
Prefix
Suffix
Role
Division Laboratory of Brackish Water Hydrobiology
Organization Zoological Institute, Russian Academy of Sciences
Address Universitetskaya nab. 1, 199034, St. Petersburg, Russia
Email Igor.Plotnikov@zin.ru

Abstract The Caspian Sea (CS), located between Europe and Asia, is the largest lake in the world; however, its physical environment and its floor have oceanic characteristics. The CS is composed of a very shallow north basin with a very low salinity mostly below 5 psu. The middle and southern basins are deep and have a salinity of c. 13 psu. To the east, the Kara-Bogaz-Gol, a hypersaline lagoon, is connected to the middle basin. The CS is endorheic and therefore very sensitive to changes in hydrography and climate. Because of its long history of isolation following the disconnection of the Caspian Sea from the Paratethys c. 6 Ma ago, this ancient lake has many endemic species. The harsh environment of its brackish waters and the repeated salinity changes over the millennia however do not allow for a high biodiversity. The benthos is more varied than the plankton. The history of water-level changes remains poorly known even for the last centuries. Nevertheless, the amplitude was of >150 m in the Quaternary, several 10 s of m in the Holocene and several m in the last century. Many factors affect its natural state, such as petroleum pollution (an industry dating back to Antiquity), nutrient increase (alongside >14 million inhabitants along the coast), invasive species (e.g. the comb jelly *Mnemiopsis leidyi*), overfishing (including sturgeon) and modifications of its coastline (e.g. sand extraction). In comparison to other ancient lakes, the CS surface temperature has suffered from the fastest increase on record. Owing to the complex natural state of the CS, it is not easy to identify the Holocene-Anthropocene transition, although it may be suggested that it was approximately AD1950 when intense human activity started to modify the lake.

Keywords Hydrography - Brackish water - Water-level change - Endemism - Anthropogenic impact
(separated by '-')

Chapter 3

Past and Current Changes in the Largest Lake of the World: The Caspian Sea

Suzanne A. G. Leroy, Hamid A. K. Lahijani, Jean-Francois Crétaux,
Nikolai V. Aladin and Igor S. Plotnikov

Abstract The Caspian Sea (CS), located between Europe and Asia, is the largest lake in the world; however, its physical environment and its floor have oceanic characteristics. The CS is composed of a very shallow north basin with a very low salinity mostly below 5 psu. The middle and southern basins are deep and have a salinity of c. 13 psu. To the east, the Kara-Bogaz-Gol, a hypersaline lagoon, is connected to the middle basin. The CS is endorheic and therefore very sensitive to changes in hydrography and climate. Because of its long history of isolation following the disconnection of the Caspian Sea from the Paratethys c. 6 Ma ago, this ancient lake has many endemic species. The harsh environment of its brackish waters and the repeated salinity changes over the millennia however do not allow for a high biodiversity. The benthos is more varied than the plankton. The history of water-level changes remains poorly known even for the last centuries. Nevertheless, the amplitude was of >150 m in the Quaternary, several 10 s of m in the Holocene and several m in the last century. Many factors affect its natural state, such as petroleum pollution (an industry dating back to Antiquity), nutrient increase (alongside >14 million

S. A. G. Leroy (✉)

Aix Marseille Univ, CNRS, Minist Culture, LAMPEA, UMR 7269, 5 rue du Château de l'Horloge, 13094 Aix-en-Provence, France
e-mail: suzleroy@hotmail.com; leroy@msh.univ-aix.fr

H. A. K. Lahijani

Iranian National Institute for Oceanography and Atmospheric Science, #3, Etamadzadeh St., Fatemi Ave, 1411813389 Tehran, Iran
e-mail: lahijani@inco.ac.ir

inio, not inco

J.-F. Crétaux

Laboratoire d'Etudes en Géophysique et Océanographie Spatiale, UMR5566, Université de Toulouse, LEGOS/CNES, 14 Ave. Edouard Belin, 31400 Toulouse, France
e-mail: jean-francois.cretaux@legos.obs-mip.fr

N. V. Aladin · I. S. Plotnikov

Laboratory of Brackish Water Hydrobiology, Zoological Institute, Russian Academy of Sciences, Universitetskaya nab. 1, 199034 St. Petersburg, Russia
e-mail: Nikolai.Aladin@zin.ru

I. S. Plotnikov

e-mail: Igor.Plotnikov@zin.ru

© Springer Nature Switzerland AG 2020

S. Mischke (ed.), *Large Asian Lakes in a Changing World*, Springer Water,
https://doi.org/10.1007/978-3-030-42254-7_3

16 inhabitants along the coast), invasive species (e.g. the comb jelly *Mnemiopsis leidyi*),
17 overfishing (including sturgeon) and modifications of its coastline (e.g. sand extrac-
18 tion). In comparison to other ancient lakes, the CS surface temperature has suffered
19 from the fastest increase on record. Owing to the complex natural state of the CS,
20 it is not easy to identify the Holocene-Anthropocene transition, although it may be
21 suggested that it was approximately AD1950 when intense human activity started
22 to modify the lake.

23 **Keywords** Hydrography · Brackish water · Water-level change · Endemism ·
24 Anthropogenic impact

25 3.1 Introduction

26 The Caspian Sea (CS) is currently the largest lake on Earth with an area slightly
27 greater than Germany. It lies at the geographical border between Europe and Asia
28 (Fig. 3.1). Originally it was created tectonically when the Paratethys Sea started
29 splitting in smaller water bodies some 5.6 million years ago (Hinds et al. 2004). It
30 may therefore be counted as an ancient lake. It can be considered to have been an
31 endorheic water body for the last c. 2.6 million years, with only occasional outflow to
32 the Black Sea and inflow from the Aral Sea. This situation has led to the development
33 of endemism in many groups of animals and plants, living in the water or depending
34 on it (e.g. the seals; Dumont 1998). The close nature of its water body also favours
35 wide changes in water levels in reaction to changes in climate and in the main feeding
36 rivers, such as the Volga (from the North) and the Amu-Darya (from the South-East,
37 with decreasing frequency until perhaps the fifteen century). The CS water level
38 (CSL) has often changed dramatically: during its geological lifetime by more than
39 150 m, possibly several hundreds of metres (Kroonenberg et al. 1997; Mayev 2010;
40 Forte and Cowgill 2013), during the Holocene by several 40-s of meters (Kakroodi
41 et al. 2012), during the last millennium by >10 m (Naderi Beni et al. 2013) and during
42 the last century by >3 m (Arpe and Leroy 2007a, b; Chen et al. 2017). However, CSL
43 changes remain poorly identified, and their reasons not completely understood, even
44 for the last decades.

45 Humans have lived along the shores of the CS since the Late Pleistocene at least,
46 e.g. no less than four sites of Neanderthal occupation with Mousterian tools are
47 known (Dolukhanov et al. 2010). Recently increasing human pressure is felt around
48 the CS, as economic development is taking place. Nowadays the impact on the coastal
49 environment and economical activities around and in the CS cause significant socio-
50 economic problems. For many years, the main activity in the area was related to
51 the fishery industry, as the CS holds the most appreciated sturgeon species in the
52 world, with the export of caviar. In the last decades, the petroleum (oil and gas)
53 industry has boomed, especially with large offshore infrastructures, e.g. offshore
54 Baku (Azerbaijan's capital) and in the Kashagan offshore oil field (N Caspian Sea).

Fig. 3.1 Location map with bathymetry. The black lines through the Caspian Sea show the limit between its three basins. The green contour is the zero in the Baltic datum

3.2 Modern Setting

3.2.1 Physical Geography

The CS is the largest endorheic water body of the world. It has an area of ~386,400 km², excluding the Kara-Bogaz-Gol (Fig. 3.1; Table 3.1). It is made of three basins, deepening from very shallow in the north (5–10 m deep) to the deepest basin in the south (maximal water depth 1025 m). The middle basin has a maximum depth of 788 m (Kostianoy and Kosarev 2005) and is separated from the north by the Mangyshlak Threshold and from the south basin by the Apsheron Sill (150 m; Kuprin 2002). An ecogeographical classification of the CS based on its physical

Table 3.1 The Caspian Sea in numbers

Caspian Sea	Information	Additional explanation	Source
Size	386,400 km ² in 2017	Slightly larger than Germany	Arpe et al. (2018)
Level	At present 28 m bsl	Over last 21 ka, from c. +50 to c. –113 m	Several sources, see text
Depth	Maximum in South: 1025 m	North: max. 25 m Middle: max 788 m	Kostianoy and Kosarev (2005)
Volume	78,200 km ³		Dumont (1998)
Catchment	~3500,000 km ² (with E. drainage)	Catchment/surface area ratio: from ~7:1 to 10:1	Kostianoy and Kosarev (2005), Chen et al. (2017)
Length of coastline	7500 km	At water level of 27 m bsl	Kostianoy and Kosarev (2005)
N-S length and W-E width	Length 1200 km	Width 200–450 km, average 350 m	Kostianoy and Kosarev (2005)
Surface water temperature	Summer 28 °C in the S and 23 °C in the N	Winter 0 °C in the N with ice cover and 10 °C in the S	Kostianoy and Kosarev (2005)
Salinity	Summer 3 in the N and 13 in the S	Winter 5 in the N and 13 in the S	Kostianoy and Kosarev (2005)
Surface pH and dissolved oxygen	Summer pH 8, DO 6 ml/l	Winter pH 8, DO 10 ml/l in N to 7 in S	Kostianoy and Kosarev (2005)
pH and dissolved oxygen at 100 m	Summer pH 8, DO 6 ml/l in N, 4 ml/l in S	Winter, pH 8, DO 7 ml/l in N, 4 ml/l in S	Kostianoy and Kosarev (2005)
River Inflow	290 km ³ /year	84% Volga	Lahijani et al. (2008; this paper)
Number of inhabitants in the catchment	>80 millions	In 5 countries	Lahijani et al. (2008)

parameters shows the justification of the division into three basins, as well as the role of the distance to the shore (Fendereski et al. 2014). The volume of the CS is 78,200 km³ and this makes it three times larger than Lake Baikal (Messenger et al. 2016). The north basin is very shallow, and any small vertical change is translated in vast inundation or emersion along the north coast (the Caspian Depression) reaching a horizontal amplitude of c. 1000 km during the last glacial-interglacial cycle.

The CS is located in a depression bordered by the Caucasian mountains in the West, the central Asian plateaus and desert in the East, the Russian and Kazakh plains in the north, and by the Alborz Mountains in the south (Figs. 3.1 and 3.3). The CS watershed is approximately 3.5 million of km² and it covers nine countries: Armenia, Azerbaijan, Georgia, Iran, Kazakhstan, Russia, Turkey, Turkmenistan and Uzbekistan.

The CSL was at 28 m below world sea level, geodetical station Kronstadt, Baltic, Russia, in 2018.¹ Recent CSL changes are not only rapid, e.g. a hundred times faster than global ocean level rise in the twentieth century, but also large (Kroonenberg et al. 1997). The instrumental record, starting in 1837, shows a 3 m amplitude with a minimum in 1977 and maxima in 1929 and 1995 (Voropayev 1997; Leroy et al. 2006), thus ranging between 26 and 29 m below sea level (Fig. 3.2a). Changes of the CSL can, moreover, be very abrupt as observed after 1930 when the level dropped by 2 m in approximately ten years and also when the water level increased by 2 m between 1979 and 1996. Since then, the CSL has dropped again by 1 m (June 2018). Between 1996 and 2016, the water level fell by 7–10 cm per year (Arpe et al. 2014; Chen et al. 2017). Since 2016, the CSL seems to have stabilized to equilibrium at ~–28 m (Fig. 3.2b). As it is an endorheic lake, the CSL variations are mostly controlled by water discharge from the rivers, the direct precipitation and evaporation over the CS and the discharge to the Kara-Bogaz-Gol (Kosarev et al. 2009).

Around 130 rivers flow into the CS from the north, west and southern coasts. They supply annually 250 km³ of water and 70 million tons of sediments. The Volga discharge into the CS is highly variable and in total, it represents between 80 and 90% of the total-surface water inflow (Fig. 3.2c).

Because of its great meridional extension, the CS straddles several climatic zones (Fig. 3.3). The northern part of the drainage basin lies in a zone of temperate continental climate with the Volga catchment well into the humid mid-latitudes. The emerged Volga delta (the Caspian Depression) forms a low-lying area and is the most arid region of European part of the Russian Federation (UNEP 2004). The western coast features a moderately warm and dry climate, while the southwestern and the southern regions fall into a subtropical humid climatic zone. The eastern coast is desert.

At present, precipitation received over the drainage basin of the Volga River drives changes in the CSL, especially summer precipitation (Arpe and Leroy 2007a, b; Arpe et al. 2012a, b; Fig. 3.3). Nowadays, it is possible to forecast to some extent the CSL based mainly on the precipitation across the catchment area, considering that it takes

¹Since 1961, the water level reference is the Kronstadt gauge in the Baltic Sea. It is a historical reference for all former Soviet Union regions.

Fig. 3.2 **a** Instrumental data of Caspian Sea levels since AD1900 from in-situ average gauge data. **b** Monthly Caspian Sea level variations from 1992 to 2016 from in-situ gauge data collected in Baku, Makhashkala, Port Shevchenko and Krasnovodsk and from radar altimetry using a constellation of Topex/Poseidon, Jason-1, Jason-2, Jason-3 and Sentinel-3A satellites. **c** Volga River discharge in percent to the total surface inflow. **d** Discharge in km^3 for each river excluding the Volga

Fig. 3.2 (continued)

Fig. 3.3 Precipitations in mm per month (colour scale) and drainage basins (bold black line) over the Volga (VB) and the Amu-Darya and Syr-Darya (ASB) basins (provided graciously by K. Arpe)

106 a few months for the water to come down the Volga and feed the CS (Arpe et al.
107 2014).

108 Explanation of long-term CSL change has puzzled the scientists of many countries:
109 Shiklomanov et al. (1995), Arpe and Leroy (2007a, b), Arpe et al. (2000, 2012a,
110 b, 2018), Lebedev and Kostianoy (2008), Ozyavas and Khan (2008), Ozyavas et al.
111 (2010) and Chen et al. (2017). Their objective was often to forecast future evolution
112 of the CSL. The link between CSL and climate can be seen in two ways. Firstly
113 the analysis of the causes of the observed CSL is made in terms of the inter-annual
114 variability of the water-balance components (Ozyavas et al. 2010; Chen et al. 2017).
115 Secondly the relationship between global large-scale phenomena like El-Niño southern
116 Oscillation (ENSO) and atmospheric circulation in general (Arpe et al. 2000;
117 Arpe and Leroy 2007a, b), or extreme phenomena like drought events (Arpe et al.
118 2012a, b), including feedback mechanisms from the CSL (Arpe et al. 2018), is analysed.
119 It has for example been demonstrated in Arpe et al. (2000) that CSL long-term
120 changes have been attributed partly to ENSO enhancing the teleconnection between
121 regional water-level variability with global index like the Southern Oscillation Index
122 calculated from sea surface temperature (SST) over the Pacific Ocean.

3.2.2 Physical Limnology

The modern salinity of the surface waters shows a gradient from freshwater in the large Volga delta to 13 psu in the middle and southern basins (Kostianoy and Kosarev 2005). The Kara-Bogaz-Gol, a small basin connected to the east of the CS, serves as an overflow and is hypersaline, up to 20 times that of the CS (Giralt et al. 2003; Leroy et al. 2006). The shallow gulfs of Mertviy Kultuk and Kaidak in the east of the northern basin also have a high salinity in the range of 30 psu (Fig. 3.1).

The chemical composition of the CS water is largely similar to that of oceanic water although with some differences (Kosarev and Yablonskaya 1994). The CS water is poorer in sodium and chlorine ions and is richer in calcium and sulphate ions. This difference in the ratio of salts has arisen due to the isolation of the CS from the World Ocean and transformation under the influence of river runoff.

The surface water temperature gradients are from 23 to 30 °C in summer and from 0 to 10 °C in winter, with c. three months of ice cover in the north basin (Kostianoy and Kosarev 2005). Beyond the complex surface and bottom currents, the overall water transfer is from the north to the south, as a result of the inflow of the Volga in the north and evaporation in the south. Satellite altimetry has indeed observed an amplitude of annual change of the Caspian Sea water topography which varies by approximately 10 cm from north to south, and a Caspian Sea level rise which is higher in the north than in the south by 3 cm/year (Cazenave et al. 1997; Lebedev and Kostianoy 2008; Kouraev et al. 2011).

The CS, as a large lake, has the biodiversity and bioproductivity of a lake. However, the water physical environment behaves as that of an open water due to its size and depth. The CS currents and water-mass circulations are strong and wave patterns are complex. The rate of the CS deep-water circulation has changed significantly during water-level fluctuations (Kostianoy and Kosarev 2005; Sapozhnikov et al. 2010). The physiography of the CS, riverine input, geographical distribution of salinity and temperature determine the formation of water masses and circulation processes (Terziev 1992). The differences in water masses, mainly created by climate, lead to relatively distinctive physical and chemical specifications. Moreover to a lesser extent, geological forces may cause a mixing of water masses, e.g. caused by the dispense of materials and energy through the water column. Four water masses encompass the CS water column: (1) north CS water mass, (2) surface-water mass of the middle and south Caspian sub-basins, (3) deep-water mass of the middle Caspian sub-basin and (4) deep-water mass of south Caspian sub-basin (Fig. 3.4b; Lahijani et al. 2018a). The shallow water of north Caspian sub-basin and the huge freshwater influx of the Volga River form a relatively small water mass that is nevertheless crucial for circulation. This water mass has considerable annual variability in terms of salinity and temperature (Terziev 1992). The upper layer of the middle and south Caspian sub-basins creates a separate water mass that is governed by the overall climate. Wind, wave, current and temperature cause mixing in a layer of around 100–150 m thickness in the middle CS and of around 50–100 m thickness in the south CS (Terziev 1992). The Apsheron Sill separates the two deep-water masses of middle and south

Fig. 3.4 Caspian circulation. **a** General circulation and main upwelling areas. **b** Circulation of water masses due to winter freezing of the N Caspian Sea; numbers denote to: 1—North Caspian water mass, 2—surface-water mass of the middle and south Caspian sub-basins, 3—deep-water mass of Middle Caspian sub-basin, and 4—deep-water mass of south Caspian sub-basin. **c** Depth penetration of winter convection of 1969. **d** Depth penetration of winter convection of 1975. **e** Negligible geothermal impact of oceanic crust in the south Caspian sub-basin. **f** Local extensive evaporation and dense saline water formation in the southeastern part of the south Caspian sub-basin

166 sub-basins and prevents free mixing between them. The middle and south Caspian
 167 deep-water masses differ in terms of their physical and chemical characteristics.
 168 The middle Caspian deep-water mass has lower temperature and salinity and higher
 169 dissolved oxygen content compared to the southern one. Various mechanisms trigger
 170 water exchange between these two deep-water masses. The first mechanism starts
 171 from the north Caspian sub-basin, as freshwater of the Volga and Ural rivers enter
 172 into the CS. The highest river discharge happens during spring and early summer
 173 when snowmelt increases runoff and moves southward via the bottom of the western
 174 coasts mainly due to Coriolis forcing and other river influxes (Ibrayev et al. 2010).
 175 It moves like a long counter-clockwise wave that can be detected by tide gauges
 176 as elevated water-level up to 45 cm in July (Terziev 1992). Its salinity increases in
 177 the arid climate of the east coast and reaches the north CS waters. The mentioned
 178 mechanism and direct contact of the north Caspian water mass and middle and south
 179 Caspian surface-water mass cause water exchange between them. Vertical exchange
 180 in the middle CS is partially caused by wind forcing that forms a cyclonic gyre in the
 181 centre and upwelling along the east and west coasts of the middle Caspian sub-basin
 182 leading to contrasting temperatures (Fig. 3.4a). Moreover, the intense evaporation at
 183 the eastern coast may cause local warm but saline and dense water to penetrate into
 184 deeper waters (Fig. 3.4f). The higher geothermal impact of the ocean crust beneath
 185 the south Caspian sub-basin could increase water temperature causing upwelling,
 186 although this is negligible in comparison to other mixing mechanisms (Kosarev
 187 1975; Fig. 3.4e).

188 Extensive water exchange among the water masses occurs during the cold season
 189 through two mechanisms: winter convection and north Caspian freezing. The winter

190 convection mixes the water column vertically, the extent of which depends on the
 191 severity, distribution, frequency and duration of the driving cold air masses. During
 192 mild winters, the winter convection penetrates down to around 200 m in the middle
 193 and 100 m in the south Caspian sub-basins, which is not strong enough to mix
 194 all water masses (Fig. 3.4d). During severe winters, it reaches down to the middle
 195 Caspian bottom waters and to the depth of around 400 m in the south Caspian
 196 sub-basin, which enables vertical mixing of oxygen and other biochemical elements
 197 (Terziev 1992; Ghaffari et al. 2010; Fig. 3.4c). The vertical mixing is forced by wind,
 198 evaporation and winter convection; this however is not affected by the current water-
 199 level fluctuations. The Arctic-type mixing occurs annually in the CS and it affects
 200 the whole Caspian water masses (Kostianoy and Kosarev 2005). The strength of this
 201 type of mixing is closely related to the severity of winter and the Caspian water-level
 202 status (Fig. 3.4b).

203 During water-level lowstand, mixing would be stronger and deeper; however, in
 204 the highstand, it could hardly reach deep-water masses. The Caspian water-levels
 205 during highstands and lowstands are correlated to the increase and decrease of Volga
 206 river inflow, respectively. The salinity of north Caspian water mass increases during
 207 water-level fall (decrease of Volga discharge) and decreases during water-level rise
 208 (increase of Volga discharge).

209 In winter, when the surface waters of the north CS is frozen, salt is released to the
 210 deeper water mass and a saline water plume flows southwards to mix with the middle
 211 Caspian water mass (Kosarev 1990). Cold (c. 0 °C) and saline water becomes denser
 212 close to $\sigma_T = 11$ to $\sigma_T = 11.5$ and sinks downward into the middle Caspian water
 213 mass. The plume pushes the middle Caspian deep-water mass into the south Caspian
 214 deep-water mass where water flowing from the south, via the eastern coast, further
 215 increases salinity. The depth penetration is strongly controlled by water-level. In the
 216 course of water-level rise, dense water formation is weaker and could not sink in
 217 deep parts. During water-level fall, the north Caspian water mass is saltier and could
 218 release more salt during freezing which makes the adjacent waters denser, which
 219 thus penetrates deeper. High nutrient and oxygen-bearing north Caspian water mass
 220 triggers a circulation pattern that engages the whole CS water (Kosarev and Tuzhilkin
 221 1995). This mechanism enhances the biochemical condition for marine productivity
 222 and favours off-shore fishery after a few years of stabilized lowstand.

223 3.3 The Past of the CS and CS Level Changes

224 3.3.1 Geological Background

225 The geological structure of the CS basement is heterogeneous, including the south
 226 Russian platform and the Scythian-Turanian Plate to the north and the Alpine folded
 227 zone to the south. Three-layer structure of the crust under the CS was disconnected by
 228 rifting since the Late Triassic when thick sedimentary sequences overlaid the basaltic

rocks (Ulmishek 2001; Brunet et al. 2007). The crust of the southern Caspian sub-basin shows more oceanic characteristics. Rifting and extensive subsidence provided accommodation space for sediments with an estimated thickness of c. 25 km (Brunet et al. 2003). The geological setting of the CS and the past water-level changes are reflected in the morphology of CS floor and coastal areas. The CS was a part of the Paratethys Sea until the Pliocene and experienced a common history with the Black, Azov, Mediterranean and Aral seas. The Alpine Orogeny during the Cenozoic led to uprising of the Caucasian territory and consequently separated the CS and Black Sea at the Manych valley (between north Caucasian Mountains and southern Don River, Fig. 3.1) around five million years ago. The CS began its independent geological, hydrological, and biological history as an enclosed basin during the Pliocene (Forte and Cowgill 2013). The CSL has changed drastically since the isolation from the world ocean. Old river valleys and deltas are preserved on the CS bottom morphology, which represents extreme lowstand conditions. Throughout the Quaternary, the CSL changed widely, possibly in relation with Milankovich cycles, but with a clear overprint of large changes in river palaeogeography. During the Akchagylian transgression (very late Pliocene and very Early Pleistocene), a brief connection to the Arctic has been highlighted (Agalarova et al. 1940; Richards et al. 2018; Hoyle et al. under review).

Mud volcanoes of the CS are mainly concentrated in the southern part and are very active due to a high sedimentation rate associated with compressional forces and seismicity. Their eruptions bring old sediments, gas and water into the CS and form dome-shaped features up to 400 m in height on the CS lake bed and in the coastal area (Huseynov and Guliyev 2004). Annually around 2 million tons of sediments associated with 0.001–0.01 km³ of fossil water and 0.36 km³ of gas is brought to the lake floor by mud volcanoes and gas is released to the atmosphere (Glazovsky et al. 1976). If the onshore mud volcanoes are included, the total annual gas emission by the mud volcanoes reaches 1 km³ (Huseynov and Guliyev 2004). Offshore mud volcano eruptions have environmental consequences including high amounts of hydrocarbons and heavy metal concentration around the cone and mass death of biotas (Glazovsky et al. 1976; Ranjbaran and Sotohian 2015).

Bottom sediments of the CS have different origins including terrigenous, biological and chemical. The terrigenous sediments are supplied mainly through riverine discharge as well as by aeolian transport, coastal erosion and mud volcanoes. Biological components comprise calcareous and siliceous shells and organic materials. Chemical sediments are mainly formed by precipitation of calcium carbonate and sulphur minerals (in deep anoxic environments during early diagenesis). Rates of sedimentation are closely related to the proximity of the sink and source areas of sediments and the hydrodynamics of the environment. The highest sedimentation rate is measured around the river mouths of the Kura (23 mm per year) and Sefidrud (14 mm per year) in the south Caspian basin (Lahijani et al. 2008). In contrast, the deep middle and south Caspian sub-basins have the lowest sedimentation rate (0.1 mm per year). The areas with strong wave and current actions experience continuous erosion that exposes bedrocks. The sedimentation rate in the geological past was strongly dependent on the synsedimentary tectonics such as subsidence, rifting

274 and closure from and connection to the adjacent basins. The past geological his-
 275 tory of the CS is a key issue to determine the rich hydrocarbon resources that are
 276 distributed in the three sub-basins. The north CS hydrocarbon resources originated
 277 from the Palaeozoic, while the south CS resources are attributed to the Late Cenozoic
 278 (Ulmishek 2001).

279 **3.3.2 Changes Since the Last Glacial Maximum**

280 Transgressions are usually accompanied by freshening of water masses and cold
 281 climate; while regressions primarily correspond to increased salinities and warm
 282 climate (Chalié et al. 1997), although many exceptions exist. For example, during
 283 glacial periods, this simple relationship is complicated by a large influx of meltwater
 284 (including via rivers that are now dry) originating from the North and East of the CS
 285 catchment area (Grosswald 1993) and climatic feedbacks (Arpe et al. 2018).

286 No agreed terminology and stratigraphy exist for the CSL, but common points
 287 can be summarised broadly as follows. The Khvalynian is a highstand in the Late
 288 Pleistocene (Fig. 3.5). A large part of the Holocene equates roughly to the inter-
 289 mediate levels of the Neocaspian (or Novocaspian). However, no consensus exists
 290 about the exact date for the transition between the Khvalynian and the Neocaspian.
 291 In addition, the Khvalynian and the Neocaspian (separated by a deep lowstand) were
 292 both interrupted by several lowstands, some very deep (>100 m), with an inconsistent
 293 terminology.

294 **3.3.2.1 The Last Glacial Maximum**

295 Available CSL change reconstructions from the Last Glacial Maximum (LGM) to
 296 the present have been compiled and compared (Fig. 3.5). Most of the dates are
 297 with uncalibrated radiocarbon dates, as many dates are from before the calibration
 298 era (Table 3.2). The CSL in the LGM is poorly known and reconstructions differ
 299 amongst investigations.

300 A lowstand, named the Atelian (or Enotayevian), which reached 50 to 113 m bsl, is
 301 reconstructed by several authors around the LGM and this is when the Early Khvaly-
 302 nian is now mostly recognised to have started rather than much earlier (Varushchenko
 303 et al. 1987; Chepalyga 2007; Svitoch 2009; Yanina et al. 2018). In addition, a level
 304 lower than the modern CSL has been reconstructed by climate modelling for the
 305 LGM (Arpe et al. 2011, 2018). However, higher than present-day water levels are
 306 proposed by other authors: 15 m asl by Klige (1990) and 25 m asl by Toropov and
 307 Morozova (2010). If we accept very low levels for the Atelian lowstand, the transition
 308 to the highstand of the Early Khvalynian had to have been extremely rapid with a rise
 309 of 2.5 cm per year (Svitoch 2009), resulting in dramatic flooding in the north of the
 310 north basin with an horizontal advance of as much as 5–10 km per year (Chepalyga
 311 2007).

Fig. 3.5 Different Caspian Sea level reconstructions since the Last Glacial Maximum. In black, water levels above the sill flowing to the Black Sea (upper two panels)

Table 3.2 Published Caspian Sea level curves (shown in Fig. 3.5), the reconstruction methods and the availability of metadata

Authors	Proxy for water level
Chepalyga (2007)	Geomorphology and dating of mollusc shells; scheme largely theoretical for the pre-Holocene part
Svitoch (2009, 2012)	Geomorphology and dating of mollusc shells, mostly collected in the 1960s, but some still recently. Onshore and offshore areas
Varushchenko et al. (1987)	Compilation and integration of geology, geomorphology and archaeology. >35 points dated using shells with metadata (in their Tables 6 and 7)
Klige (1990)	Not documented
Rychagov (1997)	Original data. Levelling of terraces for highstands and base of alluvium in river mouths for low stands. Dating of mollusc shells
Mamedov (1997)	Critical review of dating methods. Archaeological evidence and radiometric dating for the last four millennia. Theoretical scheme based on 450–500 year long cycles
Kroonenberg et al. (2005), Hoogendoorn et al. (2005, 2010), Kakroodi et al. (2012), Richards et al. (2014)	Geomorphology of coastal outcrops, seismic profiles and offshore cores. With metadata

3.3.2.2 The Deglaciation

After the LGM, the deglaciation brought a large amount of Eurasian ice-sheet meltwater to the CS through the Volga drainage basin (Tudryn et al. 2016), although part of the meltwater may also have flown through the Aral Sea and then the CS (Chepalyga 2007). Large ice-dammed freshwater lakes formed along the southern edge of the Eurasian ice sheet (Mangerud et al. 2004). The timing of this palaeolake development is poorly known. Their drainage into the CS caused the Late Pleistocene Khvalynian highstand, especially high in the Early Khvalynian (Chepalyga 2007; Kroonenberg et al. 1997; Rychagov 1997) when the CS filled up to c. 50 m asl and the Precaspian plain was flooded (Fig. 3.5).

This means that the CSL was above the Manych sill (between the CS and the Black Sea, Fig. 3.1), which is at c. 26 m asl nowadays, but this sill is considered to have been higher in the Late Pleistocene (Mamedov 1997; Svitoch 2008, 2009). Water that spilled over the sill flowed into the Black Sea, where it is marked by red clay layers (16.3–15 cal. ka BP), although a debate still exists regarding their origin (Bahr et al. 2008; Tudryn et al. 2016). By 13.8 cal. ka BP the Eurasian ice-sheet had become so reduced that its meltwater failed to reach the Volga drainage basin (Tudryn et al. 2016). This is when the meltwater channels were finally abandoned

and the meltwater moved north-west, i.e. through the English Channel as a river (Tudryn et al. 2016).

3.3.2.3 The Mangyshlak Lowstand

After the Younger Dryas climatic deterioration, an important regression usually called the Mangyshlak lowstand has been reconstructed in many records. This lowstand was perhaps as far down as 113 m bsl, although its water level reconstruction varies significantly between authors. It caused the Volga River to carve deeply incised valleys into the emerged shelf, and formed a lowstand delta in the middle CS. The Mangyshlak lowstand may have lasted between c. 3000 years (on the shelf of the shallow north basin at c. 12.5–9.5 cal. ka BP; Bezrodnykh and Sorokhin 2016) and c. 1000 years (recorded in deep-water cores at 11.5–10.5 cal. ka BP; Leroy et al. 2013c, 2014).

The causes of the rapid regression and following rapid transgression are unknown, but factors other than climate alone must have been involved, such as changes in hydrography (Leroy et al. 2013c). Mayev (2010) suggests a rise of 20 cm/year at the end of this period, i.e. twice the rate of the end of the twentieth century. It is during this lowstand that the Amu-Darya would have switched its flow from the south CS basin to the Aral Sea (Boomer et al. 2000).

3.3.2.4 The Neocaspian Phase

Around 10.5 cal. ka BP, the CS filled up again to the present intermediate level or even higher (Leroy et al. 2013c, 2014). Some authors consider that the Neocaspian period started at this time (Varushchenko et al. 1987); others consider that the high levels can only be part of a later final phase of the Khvalynian highstand lasting until c. 7 ¹⁴C ka BP and the subsequent lowstand is a “late” Mangyshlak dating of c. 6.5 ¹⁴C ka BP (Svitoch 2009). Svitoch (2009, 2012), after reviewing radiocarbon dates of coastal deposits, suggests that the Neocaspian phase (characterized by the mollusc *Cerastoderma glaucum*) starts after 3.9 ¹⁴C ka BP with an earlier high level, the Gousan at 6.4–5.4 ¹⁴C ka BP. Thus, the preceding high phase (8.6–7.3 ¹⁴C ka BP) is still attributed to the Late Khvalynian on the basis of its mollusc assemblages. Dinoflagellate cyst analyses tend to confirm this. The latter have highlighted a major assemblage change at 4 ka (Leroy et al. 2007, 2013a, c, 2014). Most authors agree that the Neocaspian period began no later than 6.5 ¹⁴C ka BP. During this period, the water levels are generally moderately high with some fluctuations, although their number and their dates are equivocal (Varushchenko et al. 1987; Mamedov 1997; Rychagov 1997).

A more consensual reconstruction exists around the highstand of 2.6–2.3 ka cal. BP (Kroonenberg et al. 2007; Kakroodi et al. 2012). The last important regression is the Derbent regression that was relatively pronounced, down to 34 m bsl at least which corresponds roughly to the Late Antiquity-early Middle Ages (Sauer et al. 2013;

Fig. 3.6 Caspian Sea level curve based on historical data and instrumental measurements modified from Naderi Beni et al. (2013)

369 Fig. 3.6). During the Little Ice Age, the levels were generally, but not continuously,
 370 high (Naderi Beni et al. 2013; Fig. 3.6). Since a maximum in the early nineteenth
 371 century at -22 m, the CSL decreased with a minimum at -29 m in 1977.

372 The last major connexion with the Aral Sea, via the Uzboy (now dry) and the
 373 Amu-Darya, took place very approx. 5 ka ago when *C. glaucum* invaded the Aral
 374 Sea (Boomer et al. 2000). Much more recently, the flow of the Amu-Darya has
 375 been briefly diverted to the CS due to human activities: in the thirteenth century by
 376 Gengiskan troops destroying the dam built in the tenth century, again in the 14th
 377 and finally in the 15th centuries by others (Herzfeld 1947; Naderi Beni et al. 2013;
 378 Krivonogov et al. 2014).

379 3.3.2.5 Limitations to Reconstruct CS Level

380 It is important to be aware of the following: (1) that most of the published CSL curves
 381 do not match with each other (Fig. 3.5), (2) that usually no metadata on levels and
 382 dates are available to check the validity of the points on the curves with the noticeable
 383 exceptions of Varushchenko et al. (1987) and Kakroodi et al. (2012; Table 3.2), (3)
 384 that many schemes are based on theoretical assumptions rather than based on real
 385 data (existence of a cyclicity, e.g. Mamedov 1997; Chepalyga 2007), and (4) that
 386 most of the records have been obtained from the coast, hence it is impossible to
 387 estimate the depth and duration of the lowstands precisely and from the south basin
 388 with the confounding influence of subsiding basin and uplifting mountains.

389 Only a transect of long cores from the coast to depths below the lowest stand
 390 would provide clear information, but this is far from reach at the moment. In brief, a
 391 reliable record of water-level changes in the CS since the LGM is not yet available.
 392 This situation is changing now with a modest increase in the number of offshore
 393 cores providing continuous records (Ferronsky et al. 1999; Kuprin et al. 2003; Leroy
 394 et al. 2013c, 2014; Bezrodnykh and Sorokhin 2016). Moreover, no stratotypes² are
 395 defined for the main highstands and lowstands. So, confusion is easily introduced

²The type section of a layered stratigraphic unit that serves as the standard of reference for the definition and characterization of the unit (www.stratigraphy.org).

with names having different meanings, as no rules govern the use of terms such as the Mangyshlak lowstand. Moreover, chronozones and biozones are often mixed up. This is partially due to the continued difficulty of using and calibrating radiocarbon dates in the CS. The correct identification of the reservoir effect with currently a range between 290 and 747 years is plagued with problems due to, for example, the changing sources of water in space and time, and the hard-to-constrain influences from methane seepage in this zone of petroleum production (Leroy et al. 2018).

3.4 The Biota of the Caspian Sea

3.4.1 Biodiversity and Endemism

The CS has a high diversity of biotopes, biotic and abiotic conditions (Zenkevich 1963); the main cause is the range of salinity that varies from fresh in deltas to hypersaline in the Kara-Bogaz-Gol. Due to this large salinity range, freshwater, brackish, euryhaline and hyperhaline hydrobionts can inhabit the water. Owing to the similarity of chemical compositions between marine and Caspian waters, many marine organisms thrive. As a result of the complexity of its geological origin and connexion with other water bodies, the modern fauna and flora of the CS consists of five main components: (1) Caspian origin (species that survived the closure of the Paratethys Sea), (2) freshwater reservoirs of the pre-glacial and the glacial periods, (3) Mediterranean origin, (4) Arctic origin (overlap between the edge of the Eurasian ice-sheet and the drainage basin of the Volga; Tudryn et al. 2016), and (5) a few recent Atlantic and freshwater invaders (Fig. 3.7a; Zenkevich 1963; Kosarev and Yablonskaya 1994). The total biodiversity of the CS is nevertheless lower than that of the Black Sea and of the Barents Sea (Zenkevich 1963).

The main reason for the relatively low biodiversity is probably the salinity change over time: for freshwater species the salinity is often too high, for marine species it is often too low. Only brackish-water species from both marine and continental water-bodies are favoured (Mordukhai-Boltovskoy 1979). Most aquatic biota have a great plasticity to salinity: marine species that can tolerate low salinities (down to 13 psu) and freshwater and very low salinity species that can tolerate high salinities (up to 13 psu). In comparison to freshwater lakes, the diverse salinity conditions in the CS serve to increase biodiversity rather than reduce it (Aladin and Plotnikov 2004; Plotnikov et al. 2006). The fauna and flora belong to the Pontocaspian biota: i.e. found in parts of the current Caspian, Black and Aral seas, satellite lakes and river mouths. They are mostly remnants of the larger Paratethys Sea and are characterised by unusual and fluctuating salinities. Fish and Crustacea (especially benthos) have the largest species numbers with 63% of all modern species (Fig. 3.7b). This is because of their osmoregulation capacities that allow them to live in a wide range of salinities, from fresh to hypersaline waters (Zenkevich 1963). Owing to its isolation since the beginning of the Quaternary, the CS shows a high endemism level (Dumont

Fig. 3.7 Faunal composition of free-living Metazoa of the Caspian Sea in percentages (redrawn from Kosarev and Yablonskaya 1994). **a** by origin, from top to the right: 1—Autochthonous, 2—Freshwater, 3—Mediterranean, 4—Arctic. **b** by systematic groups from top to the right: 1—Turbellaria, 2—Nematodes, 3—Rotatoria, 4—Annelida, 5—Crustacea, 6—Mollusca, 7—Pisces & Cyclostomata, 8—others

1998; Grigorovich et al. 2003; Marret et al. 2004). This is due to a complicated and long history of formation of the Caspian fauna and flora with successive episodes of isolation and connections. Nowadays, descendants of many ancient organisms, whose ancestors had penetrated into the region some millions of years ago, inhabit the CS.

The phytoplankton of the northern CS includes more than 400 species (Chrysophyceae—1, Euglenophyceae—7, Dinoflagellata—58, Cyanobacteria—90, Chlorophyta—138, Bacillariophyceae—149; Aladin et al. 2001). However, only a few species predominate. Diatoms are widespread all over the CS. They take a leading place by number of species. Marine diatom *Pseudosolenia calcaravis* represents the basic part of the phytoplankton. In the CS, this alga is an invader that appeared before 1935 (Karpevich 1975; Karpinsky 2010). Thirteen Caspian endemics were previously recognised in the phytoplankton (Proshkina-Lavrenko and Makarova 1968), but in recent years only *Thalassiosira inserta*, *Th. caspica* and *Chaetoceros subtilis* were found. More recent investigations on dinoflagellates have highlighted a range of forms, species and even genera, typical of the CS (Marret et al. 2004; Leroy et al. 2018; Mudie et al. 2017). The species composition of periphyton amounts to some 200 species of algae (Phaeophyceae—8, Rhodophyta—11, Chlorophyta—12, Cyanobacteria—33, Bacillariophyceae—126). Of the 87 species of algal macrophytes recorded (Zaberzhinskaya 1968), green algae (Cladophoraceae—11, Ulvaceae—10, including *Enteromorpha*—9) and charophytes (Characeae—10) dominate.

According to Derzhavin (1951) and Zenkevich (1963), 476 species of free-living Metazoa inhabit the CS (Fig. 3.7b). The fauna of Arctic origin is represented by one

458 species of Polychaeta, one of Copepoda, four of Mysidacea, one of Isopoda, four of
 459 Amphipoda, two of fish and one species of mammal. The fauna of Atlantic–Mediterranean
 460 origin is represented by one species of Turbellaria, one of Coelenterata, two
 461 of Polychaeta, one of Copepoda, two of Cirripedia, three of Decapoda, three of Mol-
 462 lusca, two of Bryozoa and six species of fish. The endemic fauna is the most diverse.
 463 It comprises four species of Porifera, two of Coelenterata, 29 of Turbellaria, three
 464 of Nematoda, two of Rotifera, two of Oligochaeta, four of Polychaeta, 19 of Clado-
 465 cera, three of Ostracoda, 23 of Copepoda, 20 of Mysidacea, one of Isopoda, 68 of
 466 Amphipoda, 19 of Cumacea, one of Decapoda, two of Hydracarina, 53 of Mollusca,
 467 54 of fish and one species of mammal. Many species were of freshwater origin,
 468 particularly from the Rotifera, Cladocera, Copepoda and Insecta (Derzhavin 1951;
 469 Mordukhai-Boltovskoy 1960; Zenkevich 1963). According to the more recent data
 470 of Chesunov (1978), the number of species of free-living Metazoa in the CS is larger,
 471 up to 542.

472 In the zooplankton, 315 species and subspecies are registered, 135 species of
 473 them are ciliates (Agamaliyev 1983; Kasimov 1987, 1994). The main part of the zoo-
 474 plankton population comprises species of Caspian origin. Crustaceans *Eurytemora*
 475 *grimmi*, *E. minor*, *Limnocalanus grimaldii*, *Acartia clausi*, *Hetercope caspia*, *Calan-*
 476 *nipeda aquaedulcis*, *Evadne anonyx*, *Podonevadne camptonyx*, *P. angusta*, *P. trig-*
 477 *ona*, *Polyphemus exiguus*, *Apagis* spp., *Cercopagis* spp., *Pleopis (Podon) polyphe-*
 478 *moides* are common in the zooplankton. Freshwater complex rotifers *Brachionus*
 479 and cladocerans *Moina*, *Diaphanosoma*, *Bosmina* occupy low salinity areas. Larvae
 480 of benthic organisms of barnacles *Balanus* spp. and molluscs are abundant espe-
 481 cially in spring and summer plankton of coastal zone (Bagirov 1989). According to
 482 Derzhavin (1951) and Zenkevich (1963), the Crustacea include 114 autochthonous
 483 species. The Mysididae include one species of *Diamysis*, one of *Limnomysis*, four of
 484 *Mysis*, one of *Hemimysis*, one of *Katamysis*, one of *Caspiomysis*, one of *Schistomy-*
 485 *sis*, and 12 of *Paramysis* (Stepanjants et al. 2015). Of them, 13 species are endemics
 486 of the CS. In the Pseudocumatidae are 19 species. Isopods have three species, includ-
 487 ing *Mesidothea entomon* of Arctic origin. In the amphipods, the Gammaridae have
 488 60 species and the Corophiidae have eight species. The Decapoda have five species
 489 (Vinogradov 1968; Karpevich 1975; Aladin et al. 2002), including ancient native
 490 crayfishes *Astacus leptodactylus* and *A. pachypus*, prawns *Palaemon elegans* and
 491 *P. adspersus* introduced incidentally by humans in the 1930s during acclimatiza-
 492 tion of mullets, and one species of small crab *Rhithropanopeus harrisi* that was
 493 inadvertently introduced by vessels in the 1950s.

494 The diversity of Mollusca species is also large: according to Bogutskaya et al.
 495 (2013), the unusual number of 124 species and subspecies, including 101 endemics,
 496 are recorded from the CS. Four families of gastropods are present: Neritidae with
 497 two species of *Theodoxus*, Hydrobiidae with 85 species, including species of genera
 498 *Andrusovia*, *Pseudamnicola*, *Caspia*, *Caspiohydrobia*, *Turricaspia* with 17 endemics,
 499 and 38 endemic species of *Pyrgula*, Bythiniidae with one endemic species and Planor-
 500 bidae with three endemics from genus *Anisus*. The bivalves include several species
 501 and subspecies from two families. The Dreissenidae have five species: *Dreissena*
 502 *polymorpha* (subspecies *D. p. polymorpha* and endemic *D. p. andrusovi*), endemics

503 *D. rostriformis* (subspecies *D. r. compressa*, *D. r. distincta*, *D. r. grimmi*, *D. r. ponto-*
 504 *caspica*), *D. caspia* and *D. elata* (the last two have become extinct in the last century)
 505 and the invader *D. bugensis* that was introduced relatively recently with ballast waters.
 506 The Cardiidae have up to 21 species: *Adacna* with nine species (invader *A. colorata*,
 507 endemics *A. acuticosta*, *A. albida*, *A. caspia*, *A. laeviuscula*, *A. minima*, *A. polymor-*
 508 *pha*, *A. semipellucida*, *A. vitrea*), *Monodacna* with one species (endemic *M. caspia*),
 509 *Didacna* with eight species (endemics *D. baeri*, *D. barbotdemarnii*, *D. longipes*, *D.*
 510 *parallela*, *D. profundicola*, *D. protracta*, *D. pyramidata*, *D. trigonoides*), *Hypanis*
 511 with one species (*H. plicata*) and *Cerastoderma* with two species (*C. glaucum*, *C.*
 512 *rhomboides*; Bogutskaya et al. 2013; Leroy et al. 2018).

513 Four species of Porifera are recorded: two species of *Metschnikovia*, *Protoschmid-*
 514 *tia flava* and *Amorphina caspia*. The coelenterate *Moerisia pallasii* is an endemic
 515 species. Three species of Polychaeta belonging to the Ampharetidae are recorded.

516 Derzhavin (1951) and Zenkevich (1963) stated that the ichthyofauna consisted
 517 of 78 species in the middle of the twentieth century. The family Petromyzonidae
 518 had one species, Acipenseridae five, Clupeidae nine, Salmonidae two, Esocidae one,
 519 Cyprinidae 15, Cobitidae two, Siluridae one, Gadidae one, Gasterosteidae one, Syn-
 520 gnathidae one, Atherinidae one, Percidae four, Gobiidae 30, Mugilidae two, Pleu-
 521 ronectidae one, Poeciliidae one species. According to more recent data of Kazanchev
 522 (1981), the total ichthyofauna amounts to 76 species and 47 subspecies, referring to
 523 17 families and 53 genera. In comparison with other southern seas (Azov, Black,
 524 Mediterranean), the ichthyofauna of the CS is extremely poor and consists of rep-
 525 resentatives of autochthonous (63 species and subspecies), Mediterranean (5), Arc-
 526 tic (2) and freshwater (56) faunistic complexes. Some species have populated the
 527 Caspian because of human activities. The distinctive feature of the Caspian ichthy-
 528 ofauna is its high endemism, observed from the category of genus down to the
 529 subspecies level. Early separation of the CS from the World Ocean has ensured a
 530 high level of endemism of its ichthyofauna. According to Kazanchev (1981), the
 531 number of endemics at the genus level account for 8.2%, at species level for 43.6%,
 532 and at subspecies level for 100%. The greatest number of endemic forms belongs to
 533 Clupeidae and Gobiidae. In general, the CS is inhabited by four endemic genera, 31
 534 endemic species and 45 endemic subspecies.

535 Sturgeons — *Acipenser gueldenstaedtii*, *A. nudiiventris*, *A. persicus*, *A. stellatus*
 536 and *Huso huso* — are the most valuable commercial fish species in the CS. In the
 537 1950s, the main dams blocking migratory routes of anadromous fish species were
 538 built on many rivers of the Caspian basin. Main estuaries and deltas are also now
 539 heavily polluted. The total area of the spawning grounds of all sturgeons shrank by
 540 around 90%. In order to compensate for losses of natural spawning and to protect
 541 sturgeon stocks, special sturgeon-rearing stations were built. From the early 1960s,
 542 sturgeon catches steadily increased for almost 20 years. After 1980, a sharp decline
 543 in catches took place. This was caused both by the increased catch of previous
 544 years and by a decrease in the number of mature fish as a result of a decrease in
 545 natural reproduction due to loss of spawning grounds. By the early 1990s, the catches
 546 were almost halved and they continue to decline. Poaching significantly increased
 547 (Bogutskaya et al. 2013).

548 Crustaceans and fishes have the greatest diversity. Due to very good osmoregula-
 549 tory abilities, they can live in a very broad range of salinities: from fresh water up to
 550 brackish, and even in hyperhaline conditions (Zenkevich 1963).

551 The Caspian seal, *Pusa caspica*, is the only aquatic mammal. It is a small species
 552 (Goodman and Dmitrieva 2016) that is almost exclusively fish-eating. In winter,
 553 seals concentrate in the Northern CS along the margins of the ice cover. Almost
 554 all of whelping, mating and molting take place on ice. In summer, seals migrate to
 555 feed in the Middle and Southern CS, with some part of the population remaining
 556 in the Northern CS (Aladin et al. 2001). Phylogenetic studies indicate that the seals
 557 originated from the Arctic during past connections 3–2 Ma ago (Palo and Väinölä
 558 2006). At the end of the nineteenth century, the seal population exceeded 1 million.
 559 During the twentieth century, hunting pressure increased and the population declined,
 560 being halved by the 1950s. Since that time, sealing quotas have been reduced, but
 561 population decline has continued due to many factors. At the end of the twentieth
 562 century, about 25% of Caspian seal population had died out due to various diseases.
 563 By 2005, the population was estimated at 34,000 (Goodman and Dmitrieva 2016).

564 Thus the CS has a high level of endemism, but is not especially biodiverse. The
 565 main characteristic of many species is their great plasticity to salinity.

566 3.4.2 Recent Changes in the Caspian Sea Biota

567 Although there is evidence for the anthropogenic introduction of species during the
 568 Middle Holocene, greater change took place in the twentieth century. For example,
 569 widespread invasion from the Black Sea to the CS by the mollusc, *Cerastoderma*,
 570 occurred in the Middle Holocene (Grigorovich et al. 2003), although earlier dates
 571 were suggested (8–6 ¹⁴C ka BP; Tarasov and Kazantseva 1994). Some researchers
 572 (Starobogatov 1994) deny the natural colonization of the CS by this species, since a
 573 strong current in the Manych Gulf was only directed away from the CS. Thus, they
 574 assume that the penetration was associated with the activities of ancient humans.

575 In the twentieth century, many invertebrate and fish species were introduced to
 576 the CS due to anthropogenic activity (Aladin et al. 2002). In the 1920s, algae *Pseu-*
 577 *dosolenia calcar-avis* and bivalve *Mytilaster lineatus* were accidentally introduced.
 578 This mollusk was introduced (Bogutskaya et al. 2013) by unusual manner—with
 579 biofouling of military vessels transported to the CS by railway. Bivalve *Mytilaster*
 580 *lineatus* is unwanted in the CS. It forces out native bivalves and is not much consumed
 581 by fish. Later, people deliberately introduced several species into the CS including
 582 mullets *Mugil auratus*, *M. saliens* and polychaete worm *Hediste diversicolor* (in
 583 the 1930s), flounder *Pleuronectes flesus luscus* and bivalve *Abra segmentum* (in
 584 the 1940s). *Hediste diversicolor* and *Abra segmentum* were introduced deliberately
 585 for consumption by fish because for them these invertebrates are valuable food.
 586 Together with mullets, two species of shrimps—*Palaemon elegans* and *P. adspersus*
 587 were introduced accidentally. All these species have adapted to the conditions of the
 588 CS.

589 In the middle of the twentieth century, after the Volga-Don channel had been built,
 590 a new group of species was introduced into the CS. Some of them were transported
 591 in ballast water of vessels; others were attached to their bottom. Barnacles *Balanus*
 592 *improvisus*, *B. eburneus* and bryozoan *Membranipora crustulenta*, were introduced
 593 with biofouling. Planktonic crustacean *Pleopis polyphemoides*, jelly fish *Blackfordia*
 594 *virginica*, algae—*Ceramium diaphanum*, *C. tenuissimum*, *Ectocarpus confervoides*
 595 *f. fluviatilis*, *Polysiphonia variegata* and crab *Rhithropanopeus harrisi* were intro-
 596 duced with ballast waters. The introduction of invasive species into the CS through the
 597 Volga-Don channel continues. At the end of the twentieth century planktonic cope-
 598 pods *Calanipeda aquaedulcis*, *Acartia clausi*, *A. tonsa* and ctenophore *Mnemiopsis*
 599 *leidyi* were introduced with ballast waters. As for the ctenophore, this species is
 600 a clear example of a negative impact on the biodiversity of the CS (Ivanov et al.
 601 2000; Nasrollahzadeh et al. 2014). It consumes zooplankton and hence outcompetes
 602 zooplankton-feeding fish. The decrease of zooplankton thus encourages the bloom
 603 of phytoplankton. This is probably the most dangerous alien species for the CS
 604 ecosystem.

605 An increase in the dinocyst *Lingulodinium machaerophorum* has been observed
 606 since the late 1960s and it has been attributed to the increase in the temperature of
 607 surface waters (Leroy et al. 2013b). Since 2005, harmful algal blooms, including
 608 potentially toxic dinoflagellates, have been observed owing to a combination of
 609 higher temperatures and increased nutrient availability.

610 3.5 The Changing Physical World

611 The Caspian deep-water environment has benefited from the water-level fall until
 612 2016 and the consequent accelerated circulation that causes deep-water ventilation
 613 and nutrient exchange. However, most changes are felt at the surface.

614 3.5.1 Recent Changes to the Lake Surface

615 3.5.1.1 CSL Changes from in Situ to Satellite Altimetry Observations

616 The first measurement of water level was made in Baku in 1837, followed by
 617 many other sites around the margins of the CS during the nineteenth–twentieth
 618 century. Annual water-level variations of four basic stations, Baku, Makhashkala,
 619 Port Shevchenko and Krasnovodsk, were then averaged to provide “official” CSL
 620 (Figs. 3.1 and 3.2a, b; Terziev et al. 1992).

621 Figure 3.2a shows the CSL from 1900 to 2016. It was obtained using level gauges
 622 installed around the CS. Initially the measurements were made in different datum
 623 systems (Black Sea, Baltic Sea, local relative system). However, due to improved
 624 accuracy in levelling, particularly in the 1970s, allowing vertical crustal movements

625 (~2.5 mm/year) to be determined, new zero marks have been defined, with different
 626 height systems for the east and west coasts (Pobedonostsev et al. 2005). This led
 627 to some differences in recorded water-level changes between gauges that caused
 628 ambiguities in the water-level-time series between one gauge and another. Even the
 629 recent data over the four historical gauges are not coherent all the time (Fig. 3.2b).
 630 For this reason, satellite altimetry offers an interesting complementary source of
 631 information.³

632 Over the first period between 1900 and 1929, the CSL slightly decreased with
 633 an average level around -26 m (Fig. 3.2a). In the 1930s, several large reservoirs
 634 along the Volga were filled. It led to a sharp decrease of 1.8 m by 1941, then more
 635 slowly until 1977 when the CS reached its lowest level over the last hundred years;
 636 at -29 m. However not all of this decline can be assigned to the building of dams. A
 637 good deal of the CSL variation can be simulated from the area mean precipitation over
 638 the CS catchment (Arpe and Leroy 2007a, b). Between 1977 and 1995 the CSL rose
 639 rapidly by 2.5 m, after which it again fell; so that by 2016 it had stabilized at a level
 640 of approximately -28 m. In such a large inland sea, the water-level changes observed
 641 over the last decades represents a very large amount of water-storage change. The
 642 two and half meter of increase between 1977 and 1995 is equivalent to additional
 643 water storage of ~900 to 1000 km³. Such variability needs to be analyzed and under-
 644 stood since it has serious consequences. Understanding the mechanism behind these
 645 changes would allow forecasting the rise or fall of the level in the future, which is a
 646 topic of serious public concern for riparian countries (Arpe et al. 2014).

647 3.5.1.2 Water Balance of CS

648 Analysing the CSL changes is generally interpreted as balance between water budget
 649 components of the CS and the Kara-Bogaz-Gol resulting from dynamical response
 650 to the variations in inflow (precipitation P, river and underground discharge R and

³Since the middle of the 1990s, a noticeable progress occurred in the use of radar and laser altimetry for continental hydrology. It is important to note that this technique was initially designed for oceanography; but it very quickly became clear that satellite altimetry is an attractive technique for monitoring the water levels of lakes (Crétaux et al. 2016). Essentially, this technique has benefited from a continuous service since the launch of the satellite Topex/Poseidon in 1992 and this will continue in the years to come with various new missions.

The combined global altimetry data set has more than 25 year-long history and is intended to be continuously updated in the coming decade. A given lake can be flown over by several satellites, with potentially several passes, depending on its surface area. Thus, combining altimetry data from several in-orbit altimetry missions increases the temporal resolution and the accuracy of the water-level estimation which depends on several factors: range, orbit and correction errors (Crétaux et al. 2009). Comparisons of average water level from satellite altimetry and in situ data for a set of 24 lakes of various locations and sizes have been established in Crétaux et al. (2016). Accuracy has been estimated by the calculation of the Root Mean Square (RMS) of the differences between both types of data: it ranges from 3 cm for large lakes to few tens of cm for small lakes, are currently achievable using nadir altimeters.

651 G) and output (evaporation E and discharge to the Kara-Bogaz-Gol, K). It can be
 652 expressed by the following equation (Eq. 1):

$$653 \quad \frac{dC}{dt} = R + (P - E) + (G - K) \quad (1)$$

655 Many past studies were performed to analyse the water balance of the CS. It is
 656 generally based on in situ data for some components (P , R , K) and/or model based on
 657 global climatological data (P , E , R , G) and/or remote sensing data (P , dV/dt). G is not
 658 measured or modelled in the most recent studies and is assumed to be a constant of
 659 $4 \text{ km}^3/\text{year}$ (Shiklomanov et al. 1995). Ozyavas et al. (2010) however demonstrated
 660 that groundwater inflow could cause significant errors in the water balance and is
 661 presumably not constant year over year.

662 Discharge of the rivers is principally driven by the P - E ratio over the CS watershed.
 663 It can also be obtained from direct measurement. The calculation of evaporation over
 664 the CS can be inferred from a model based on the generalized Penman equation (Van
 665 Bavel 1966); but needs a large number of additional variables not always easy to
 666 measure (air and water temperature, air humidity, wind speed, wave height, net
 667 radiation, latent heat of vaporization). Ozyavas et al. (2010) used this model and
 668 found an average value of approximately $1100 \text{ mm}/\text{year}$ of direct evaporation, while
 669 in Kouraev et al. (2011) average evaporation over the twentieth century is estimated to
 670 $970 \text{ mm}/\text{year}$. For many studies, the size of the CS, used to calculate the evaporation,
 671 is kept constant. However, as shown in Arpe et al. (2018) due to the high level
 672 variation of the CS and the high variability of its extent, in particular in the shallow
 673 northern part, the total evaporation over time can also significantly vary. Moreover,
 674 feedback of the change of CS size in the local precipitation should also be taken into
 675 account as shown in Arpe et al. (2018). Indeed, E - P is controlled by the presence of
 676 the CS itself since precipitation over the CS region is partially generated by water
 677 evaporated from the CS. In the context of CSL drop (as observed since 1995), a
 678 positive feedback (reduction of humid air in the CS watershed due to lower total
 679 evaporation) is combining with a negative feedback (lower size implies lower direct
 680 evaporation) and could reach an equilibrium state where gains are equal to losses
 681 (Mason et al. 1994). The volume change of the CS can be measured using water level
 682 changes from satellite altimetry and average lake extent.

683 In the paper of Chen et al. (2017), similar to Arpe et al. (2014), a model
 684 of water balance was setup using the climate model Climate Forecast System
 685 based on the National Centers for Environmental Prediction datasets). Consider-
 686 ing only $R + (E - P)$ components of the right member of Eq. 1, using the Climate
 687 Forecast System model and in situ discharge data of the Volga River, Chen et al.
 688 (2017) reconstructed the volume change of the CS. Then they compared it to the
 689 volume variations inferred from in situ data and satellite altimetry. Their conclusion
 690 was that over the 37 years of analysis, the increased evaporation rate is the main cause
 691 of CSL changes; while precipitation changes and river discharge play a secondary
 692 role, although not negligible. In that study however, the inter-annual variability of
 693 small river discharge, of Kara-Bogaz-Gol outflow and of underground water inflow

694 have not been considered. This conclusion in Chen et al. (2017) seems to contradict
 695 the study made by Arpe and Leroy (2007a, b), which showed that CSL changes are
 696 at first order driven by the discharge over the Volga river basin, which is directly
 697 linked and correlated to total rainfall over the watershed of this river. However, it is
 698 also shown in Arpe and Leroy (2007a, b) that the post-1995 drop in CSL cannot be
 699 attributed to a drop in the Volga river discharge. Arpe and Leroy (2007a, b), Chen
 700 et al. (2017) and Arpe et al. (2018) consider the relationship between evaporation
 701 and CSL to be significant.

702 The link between CSL change and Kara-Bogaz-Gol is an important contribution
 703 to the water balance and is not always considered in literature as a specific water
 704 body with its own variability. For example, Chen et al. (2017) did not take the K
 705 term into account. Ozyavas et al. (2010) calculated the water balance of the CS from
 706 1998 to 2005. They considered that the quasi-constant value of K , corresponding to a
 707 water balance of ~ 5 cm/year, to be insignificant. This was partly due to the resolution
 708 of the model-generated data being too low to resolve the Kara-Bogaz-Gol. In Arpe
 709 and Leroy (2007a, b), discharge to the Kara-Bogaz-Gol is considered as a constant
 710 outflow $\sim 5\%$ of the total surface runoff to the CS.

711 In most studies, the Volga river discharge to the CS is considered to be 80% of the
 712 total from all rivers. A recent dataset (www.caspc.com) gives a discharge-time
 713 series of the seven main rivers inflowing in the CS (Volga, Ural, Terek, Kura, Sulak,
 714 Sefidrud, Polrud and Chalous, Fig. 3.1). It is obvious that discharge is not stable
 715 (Fig. 3.2d). Indeed, surface inflow from the Volga over the last 40 years has varied
 716 between 80 and 90%, and the total inflow from other rivers is very irregular from
 717 year to year (Fig. 3.2c, d). From wet to dry years, inter-annual variability of rivers
 718 excluding the Volga ranges from ~ 10 to ~ 20 cm of equivalent CSL. So, it is clear
 719 that the accurate calculation and understanding of the water balance of the CS can
 720 only be done with exhaustive data on small rivers (Arpe et al. 2014).

721 The Kara-Bogaz-Gol depression is shallow and at the beginning of the twentieth
 722 century when the CSL was high, the difference in water level between the CS and
 723 the Kara-Bogaz-Gol was low (c. < 1 m). The long-term fall of the CS between 1930
 724 and 1977 resulted in a decline of the discharge to the Kara-Bogaz-Gol. From 1930
 725 to 1980, it decreased from ~ 30 km³/year to 0. It therefore accounted for ~ 7 cm of
 726 decrease of the CS in 1930 to zero in 1980. In March 1980, in order to stop the filling
 727 of the Kara-Bogaz-Gol from the CS, the narrow strait between them was blocked
 728 by a solid and sandy dam. It immediately resulted in a full evaporation of the bay in
 729 only four years. At the end of 1984, the dam was broken and the water came back
 730 very rapidly to its full extent. From 1993 to 1995, the annual water flow reached
 731 $37\text{--}52$ km³/year (Kosarev et al. 2009) and the level rose by 5 m in three years to
 732 reach its maximum value around -27 m. Then the Kara-Bogaz-Gol level variations
 733 slightly decreased down to -28.5 m in 2017 with small annual oscillations linked to
 734 seasonal climate change.

735 By some assumption on the E-P term over the Kara-Bogaz-Gol (~ 800 mm/year,
 736 Kosarev et al. 2009), and using size and volume change of Kara-Bogaz-Gol extracted
 737 from satellite altimetry and imagery available in Hydroweb (no date), the inflow from
 738 the CS to the Kara-Bogaz-Gol can be recalculated. Therefore, one may calculate the

739 corresponding water equivalent changes of the CS, which is the opposite of the
 740 term K in Eq. 1. From 1993 to 1996, the total discharge K is 9 cm/year, and after
 741 1996 it is only 4 cm/year. If we calculate the total loss of water from the CS to the
 742 Kara-Bogaz-Gol, it represents the significant number of >1 m from 1993 to 2017.

743 3.5.1.3 Caspian Sea Ice and Water Surface Temperature

744 Ice formation⁴ over large areas on the Northern CS occurs every winter and ice stays
 745 for several months. Ice over the Middle CS can also form to a smaller extent. The
 746 presence of ice has several impacts on navigation, fisheries and oil industries especially
 747 in the Russian and Kazakh coastal areas. Using active and passive microwave
 748 Remote Sensing data have allowed measuring time series of ice formation, break-up
 749 and duration of ice period, in the eastern and western parts of the Northern CS, as
 750 well as estimating the mean and maximum ice extent over this area. Kouraev et al.
 751 (2011) reported results with remote sensing data, which exhibited a warming trend
 752 since the mid-1980s followed by a short cooling period in 1993–1994, and then again
 753 a warming trend characterised by diminution of ice duration and of maximum ice
 754 coverage for the western and eastern parts of the northern CS.

755 The same trend was observed in the CS SST (Ginzburg et al. 2005; Leroy et al.
 756 2013b). Seasonal and inter-annual variability of SST were measured over four distinct
 757 regions (North, Middle, South and Kara-Bogaz-Gol) in that study. Trends for the
 758 period 1982–2000 were calculated for each hydrological season (February, April,
 759 August, and October) and compared to historical period from 1940 to 1980. Their
 760 results exhibited a significant global warming signal with much higher rate of change
 761 in the recent period of time. In the middle and southern CS, warming trends of 0.05
 762 and 0.1 °C/year were observed respectively. SST was also compared with the ENSO
 763 and NAO phases. A strong correlation between SST in the central Pacific and the
 764 CSL has been observed, which is the sign of a linkage between ENSO and the CSL.
 765 No influence from NAO has been found (Arpe et al. 2000).

⁴The study of ice cover in this region started in the nineteenth century using observations from coastal stations. It then became a monitoring system of the Soviet Union and measurements were collected on a regular basis using aerial surveys. After 1970s, ice cover observations from airplane have drastically decreased for financial reason. It has then been compensated by using satellite imageries in the visible and infrared parts of the spectrum (Buharizin et al. 1992). However, these surveys from satellite imagery in the visible spectrum are strongly affected by cloud formation and cover, particularly in winter, and these types of information were consequently not dense enough to perform a full survey of ice presence over the CS. Since the mid-1980s, microwave satellite observations, providing reliable, regular data on ice without masking from cloud, have been used. Since 1992, another source of data was from a synergy between active (radar altimetry) and passive (radiometer used to correct altimetry measurements) instruments. A discrimination method developed and tested over the CS and the Aral Sea in Kouraev et al. (2003, 2004) was applied on the data of Topex/Poseidon, Jason-2, Jason-3 and Envisat missions. Combining results from this technique after 1992 (when the Topex/Poseidon satellite was launched) with microwave observation on SMMR and SSM/I missions allowed better spatial and temporal resolution than using satellite altimetry alone. This method has been successfully validated using independent in situ measurements (Kouraev et al. 2003).

Fig. 3.8 Sea Surface Temperature at the station of Makhshkala in Russia on the western coast of the CS. Data from in situ gauge over the period from 1960 to 2016. The arrow shows the 0.01 °C increase per year. *Source* <http://www.caspcom.com>

766 In a more recent paper (Khoshakhlagh et al. 2016), using 30 years of Advanced
 767 Very High Resolution Radiometre measurements, the SST over the four regions of
 768 the CS was analysed and trends investigated using a Mann-Kendall test. Based on
 769 this study, it can be unambiguously stated that increasing SST trend has been seen
 770 in all the four regions, mostly during March to November months. In the middle and
 771 the southern CS however, it has also been shown that no trends at all are observed
 772 in wintertime. Nazemosadat and Ghasemi (2005) have moreover shown that SST
 773 fluctuations have direct impact on winter and spring rainfalls, and that warm SST
 774 causes increasing rainfall in spring and, in contrast, cold SST causes low rainfall in
 775 spring, especially in the western areas of the CS. As an example, increasing rate of
 776 temperature in the middle part of the CS from data at the station of Makhshkala
 777 from 1961 to 2018 exhibits a trend of $\sim +0.012^{\circ}\text{C}/\text{year}$ (Fig. 3.8).

778 3.5.2 Pollution of the Caspian Sea

779 The CS and its bottom sediments are the final destination for a wide variety of
 780 contaminants originating from the coast and the water itself through natural processes
 781 and anthropogenic activities. Sediments from the catchment basin mainly by riverine
 782 influx (particularly the Volga), water-bottom mud volcanoes, submarine groundwater
 783 discharge, wind-blown sediments, biological and biochemical activities are the main
 784 natural sources. However, offshore and onshore oil industries, agricultural activities
 785 and coastal urban areas are the main anthropogenic sources of the contaminants.
 786 Many contaminants could have both a natural and an anthropogenic source, while
 787 others, i.e. persistent organic compounds, only originate from human activities. Their

788 concentration and distribution in the water column and bottom sediment are related
789 to the proximity to source area and hydroclimatic conditions of the CS.

790 3.5.2.1 Heavy Metals

791 Heavy metal investigations demonstrate that fine-grained sediments are enriched
792 compared to coarse sediments (de Mora et al. 2004a; Kholodov and Lisitsina 1989;
793 Lahijani et al. 2018b). Their relationship to the sediment grain-size could be grouped
794 as follows: the first group (Cr, Zr) displays association with silty sediments. They
795 are mainly accompanied with Piconite and Zircon. The second group (Cu, Co, Ni,
796 Ga, Mo, Mn, Fe) and, in some regions, Pb demonstrate a relationship with clay
797 sediments. The third group (Ti, V, Ge) have mutual dependence, either with fine-
798 grained and coarser-grained sediments. They are present in a wide variety of minerals
799 that originate from the catchment basin (Klenova et al. 1962; Lahijani et al. 2018b).

800 Elevated amounts of some heavy metals are attributed to the natural source of
801 mineral-rich bottom sediments (Kholodov and Lisitsina 1989). Higher concentration
802 of Ba in the Middle Caspian sub-basin is likely due to oil industry. Higher amount
803 of Ag, Cd and Pb in west, south and north Caspian coastal sediment might be the
804 signature of mining in the catchment basin. Baku Bay has the highest pollution level
805 of Hg in bottom sediments (de Mora et al. 2004a).

806 3.5.2.2 Oil Pollution

807 Oil pollution is a major concern in the modern CS. Although exploitation dates
808 back to Antiquity, natural leakage of oil and gas into the CS were higher than those
809 due to exploitation until mid-nineteenth century. Deep wells started to be dug only
810 in the nineteenth century, with a boom around AD1872 following a change in the
811 law and improved technology. Since that time, both extensive oil exploitation and
812 transportation through Volga River caused drastic change in the CS pollution (Tarasov
813 1996). During the Soviet period, the oil and gas industries were mainly limited in
814 the west and north Caspian coasts, while after the dissolution of the Soviet Union,
815 all riparian countries engaged in this industry.

816 Contaminants from petroleum industry are preserved in the bottom sediments as
817 polycyclic aromatic hydrocarbons that have similar characters as those from biological
818 activities. They can be classified in three groups based on their origins: pyrolytic
819 (from combustion), fossil (as raw petroleum) and natural (diagenesis from biological
820 activities). However, the limits between the three groups are not sharp. Pyrolytic com-
821 pounds have elevated amounts in the Baku Bay and the north-west CS, whereas fossil
822 compounds are very high in Baku Bay and diagenetic compounds in the southern
823 Caspian lake bed (Tolosa et al. 2004).

824 3.5.2.3 Nuclear Pollution

825 Some pollution from nuclear experiments on the Mangyshlak Plateau (Kazakhstan)
826 in 1969 and 1970 is felt in the CS (Nordyke 2000). For example, radiocarbon dating
827 of surface sediment shows a distinct modification in ^{14}C activity (Leroy et al. 2018).

828 3.5.2.4 Organic Compounds

829 The production of many organic compounds including plastics, surfactants, drugs,
830 fertilizers and organochlorinated compounds such as PCB, HCB, HCH and DDT,
831 started ~~to be produced~~ at an industrial scale during the twentieth century. The PCB
832 and DDT are among the persistent organic compounds that have severe and adverse
833 impacts on the environment. Some components of DDT and HCH have elevated
834 amounts in the north, west and south Caspian coastal sediments; the total amounts
835 of PCB and HCB, however, are much lower than the world standards (de Mora et al.
836 2004b). The CS is the final receptacle for the agricultural, industrial, rural and urban
837 wastewater that caused elevated nutrient levels in the CS water (Ivanov 1986).

838 Events of blue-green cyanobacteria bloom in the last 20 years have been observed
839 in the CS and can be attributed to the extra nutrient flux by rivers (Karpinsky et al.
840 2005; Leroy et al. 2013b; Naghdi et al. 2018). The status of the CS is oligotrophic,
841 but in some coastal and shallow areas, owing to the input of nutrients, it has become
842 meso-eutrophic (Nasrollahzadeh et al. 2014).

843 3.5.2.5 Extreme Impact on Environment and Humans

844 Finally, environmental degradation has created dead zones, such as in the Baku
845 Bay (Zonn 2005; Zonn et al. 2010). ~~Moreover~~ contaminants transfer to the biota
846 through dietary and non-dietary mechanisms. Accumulation of contaminants higher
847 in the food chain of the Caspian biota directly impacts upon human health. Indeed,
848 contaminants have been detected in the CS fish, some of which are used for human
849 consumption, e.g. kutum (Nejatkhah-Manavi and Mazumder 2018).

850 3.5.3 Changes to the Coast Line

851 Rapid CSL changes impose various impacts on coastal and offshore environments.
852 Shoreline migration, river mouth avulsion, disappearance of old wetlands and emer-
853 gence of new ones (Leontiev et al. 1977; Kaplin and Selivanov 1995; Kroonenberg
854 et al. 2000; Haghani and Leroy 2016), and modification in the rate of deep-water
855 exchange are some examples of impacts (Lahijani et al. 2018a). The setting and
856 the origin of ~~these~~ lagoons determine their final fate. Accordingly, the lagoons that

857 formed under highstand conditions (such as the maximum in 1995) desiccated due
858 to the current sea-level fall (post-1995). They are shallow-water lagoons that form
859 behind beach ridges along sandy beaches with gentle to moderate slopes, where a
860 low-lying area is fed by freshwater, groundwater and/or seawaters inlets. They are
861 strongly governed by water level. The shallow depth (1–2 m) is sensitive to water
862 level changes. Shortage of freshwater from agricultural fields and higher evapora-
863 tion due to increasing temperature are superimposed on the water-level falling trend
864 that cause drying up of almost all shore-parallel lagoons after the last rise. A good
865 example is the Gomishan Lagoon, a wetland mentioned in the Ramsar convention,⁵
866 situated in a low-lying area on the southeastern flank of the CS, which is almost dry
867 since 2015 (Fig. 3.1).

868 The bar and spit-lagoon complexes that have weak water connection to the CS,
869 or a connection in only one direction, are intensely influenced by freshwater inputs.
870 The inlets provide limited exchange of offshore water or are incapable of transferring
871 offshore water into lagoons. Extensive freshwater exploitation for agricultural uses
872 along with dam construction on rivers lead to changes in hydrological regime around
873 these lagoons and consequently accelerate lagoon shrinking and desiccation. Rapid
874 sea-level fall facilitated freshwater outflow by not supporting surface-water level
875 and ground-water table stabilization. They are undergoing major shrinkage, which
876 requires water-resources management.

877 Other anthropogenic changes to the coastline include sand mining in spits, coastal
878 dunes and islands, modifications of the coast for touristic purposes such as the canals
879 in the AZAWA resort in Turkmenistan, the large-scale infrastructures recently erected
880 or planned on Baku waterfront and the damming of the Kara-Bogaz-Gol inlet in
881 1980–1983 (Leroy et al. 1996).

882 Thus, the impacts of natural water-level changes may be mitigated or exacerbated
883 by human intervention and current global warming.

884 3.6 Discussion

885 In light of these considerable environmental and water-level changes, a deep investi-
886 gation of their causes and impacts on coastal zones and water masses are still needed.
887 Only limited observational, instrumental and geological data are available, however,
888 which reduces the capacity of forecasting models.

⁵International treaty for the protection and sustainable use of wetlands.

889 3.6.1 Critical Appraisal

890 3.6.1.1 Long-Term Data

891 Most CSL research has been made onshore, not only because of the easier access,
892 but also because offshore sediment often enters the domain of petroleum exploration,
893 which is under a certain degree of confidentiality. In addition, offshore coring requires
894 the collaboration of large research teams, large budgets and planning in countries
895 too often affected by political volatility. Academic research and its need for open
896 access information to the scientific community are incompatible with this situation
897 common along large parts of the CS coast.

898 As an example, seismic profiles are rarely made available (Hoogendoorn et al.
899 2010; Putans et al. 2010), although at times they were obtained before coring, e.g.
900 the European INCO-Copernicus project “Understanding the Caspian Sea erratic fluctu-
901 ations” of the 1990s, but could not be published (Leroy et al. 2014). Also more
902 research should be undertaken into dating of sediment, not only on the reservoir
903 effect on radiocarbon dates, but also in tephrochronology that offers an excellent
904 regional potential (Leroy et al. 2018).

905 3.6.1.2 Observational Data

906 The network of operating stations along the coast has sharply declined after a peak in
907 the mid-1950s (Osmakov 2009). Furthermore in the last decades, the situation is not
908 improving. No stations are maintained to international standards and no transnational
909 uniform geodetic levelling network exists along the coasts, with the consequence that
910 the measurements of water level at different sites are not comparable (Fig. 3.2b).

911 The satellite altimetry technique demonstrates a great potential in this type of
912 application to the CS, since the water-level variability can be measured over the whole
913 basin beyond political barriers (Kostianoy et al. 2019). Moreover, satellite altimetry
914 provides continuous measurements over open-water regions that have never been
915 covered by direct water-level observations.

916 3.6.1.3 Models and Forecasts

917 In 1977 and the following years, the increase in CSL is linked to an increase in the
918 number of ENSO events. Also, recently the recognition of the role of the small rivers
919 and especially of rivers from the South, such as Kura and Sefidrud, is taking place,
920 but not implemented yet in the models. In brief, one can say that the fluvial influx
921 to the CS, hydrometeorological conditions over the water and catchment and to a
922 lesser extent bottom morphology changes are the main factors that control the water
923 characteristics (Arpe et al. 2014).

924 With this in mind, the water level ~~short-term~~ forecast seems relatively successful
 925 (Arpe et al. 2014), although, the longer-term forecast remains difficult (Arpe and
 926 Leroy 2007a, b). This is a real societal challenge for the riparian countries.

927 3.6.2 Threats to the Caspian Sea

928 Threats to the CS are numerous and some changes occur very rapidly, making it
 929 difficult to adapt. The following five are the most important.

930 *Firstly, the regulation of rivers* has an anthropogenic impact on the biodiversity by
 931 the construction of reservoirs, damming for hydroelectricity generation and irriga-
 932 tion. Every year ~3% of the annual flow of the Volga is lost due to evaporation from
 933 the surface of reservoirs (Zonn 2001). Used for irrigation, water from the rivers is
 934 also a loss to the CS if precipitation is not falling over its catchment. Shallower deltas
 935 and obstacles such as dams hinder fish migration, a particular problem in spring when
 936 spawning begins. Thus, many anadromous and semi-anadromous fish species lose
 937 their natural spawning habitats. This affects sturgeons and salmonids most severely.
 938 Populations of salmonids have disappeared almost completely. Fish farms maintain
 939 populations of sturgeons and salmon in Iran and Russia (<http://sturgeon.areeo.ac.ir>;
 940 Vassilieva 2004). Natural spawning grounds are available only in the Ural River and
 941 the Iranian rivers where dams are absent (Aladin et al. 2001).

942 *Secondly, over-fishing and illegal fishing* in the CS strongly affect the populations
 943 of most commercial fish species. Sturgeons are endangered most of all. After the
 944 USSR collapse, fish such as Caspian lamprey, Volga shad, Caspian trout and whitefish
 945 were included in the Red Books; whereas in the 1920–1940s, they were still important
 946 commercial species. For species with a short life cycle, e.g. sprats, over-fishing is
 947 less dangerous because their reduced abundance can recover within a few years
 948 (Aladin et al. 2001). Anthropogenic water pollution negatively influences sturgeon
 949 fish causing toxicoses (Aladin et al. 2001).

950 Artificial canals have connected the CS via the Volga and then, via other rivers,
 951 with the Sea of Azov, Baltic and White seas. They are a route for the third main
 952 threat: *uncontrolled penetration of many alien species* by shipping, either in ballast
 953 water or by biofouling. The influence of alien species on the CS biota and ecosystems
 954 is often negative. For example, the invasive bivalve mollusc *Mytilaster lineatus* is
 955 a competitor for the autochthonous *Dreissena* and cannot be used as food for fish
 956 because of its thick shell. The most dangerous alien species in the CS ~~clearly is~~
 957 ctenophore *Mnemiopsis leidyi*.

958 *Fourthly, the CSL changes* are often rapid, e.g. water level changes of 10 cm/year
 959 in the last century. For comparison the rate was perhaps up to 20 cm/year in the
 960 Holocene. They have a clear influence on biodiversity (Dumont 1995). Following
 961 the high levels of the late Little Ice Age, the CSL decrease of 1920s–1970s (Fig. 3.6)
 962 had a negative impact on aquatic life. Shallow waters of the North CS and deltas of
 963 rivers suffered the most. Shallow bays, such as Kaidak and Mertviy Kultuk, dried and
 964 the populations died. The increase of 1978–1996 had a negative impact both on the

965 biodiversity and coastal facilities such as those for industry and agriculture. Many
966 pollutants were discharged into the CS. First of all, flooding of oil production and
967 transportation facilities had a damaging effect on the biodiversity. Nevertheless, the
968 positive impacts of long-term the CSL rise are the improvement of spawning-ground
969 conditions, increased spawning-ground areas, reinforced water exchange between
970 different sections of the CS, extension of freshwater buffer zone and increase of
971 potential productivity in the North CS.

972 Lastly the impact of *climate changes* on the biological diversity of the CS is not
973 well studied. Only studies of past climatic change impacts have been on biotic prox-
974 ies. Climatic changes impacted on the biodiversity of the ancient CS significantly,
975 although indirectly, through impact on water level and salinity (Rodionov 1994).
976 These changes nevertheless significantly altered the biodiversity. During Quater-
977 nary transgressions, freshwater species dominated, while the abundance of marine
978 species reduced. Marine species survived only in the most saline parts of the CS.
979 During regressions, the situation was the opposite. Marine species dominated, while
980 freshwater species survived only in deltas and areas adjacent to rivers. However in
981 some periods of the Quaternary history, changes of climate caused such extreme or
982 fast changes of the CSL, salinity and temperature that many ancient species were
983 lost. At present, climate change also has an indirect impact on the CS biodiversity.
984 This impact is very weak and less obvious compared to those of earlier geological
985 periods (Aladin et al. 2001), although the human factor may considerably accelerate
986 natural changes.

987 3.6.3 *An Ideal Baseline?*

988 If one wishes to restore the CS to its pristine state before human influence, it is
989 important to choose a realistic baseline. The start in the rise of the water temperature
990 would be a good place to put this baseline. Indeed, the rate of 0.1 °C/year places the
991 CS amongst the lakes with the strongest warming (Hampton et al. 2018). However,
992 we do not know when it started as the oldest instrumental information we have is only
993 from 1982. An increase in the numbers of phytoplankton cyst of the potentially toxic
994 dinoflagellate *Lingulodinium machaerophorum* in the late 1960s has been suggested
995 to be due to warming (Leroy et al. 2013b).

996 A point in water level during the twentieth century cannot be chosen as an ideal
997 situation to return to, as fluctuations have been wider just before the start of instru-
998 mental measurement, i.e. during the natural state of the lake (Fig. 3.6). Thus, the
999 CSL seems to be in permanent flux, never in a stable state. Other factors, developed
1000 hereafter, have significantly altered the CS and should be considered to define the
1001 start of the Anthropocene in the CS (Zalasiewicz et al. 2017).

1002 The Caspian catchment has experienced human occupation since Late Pleistocene.
1003 However the signature of human impact on the CS is negligible until nineteenth cen-
1004 tury. A milestone is the start of the pollution by hydrocarbons in c. 1872 in Azerbai-
1005 jan when improved technology led to higher well production and when legislation

1006 changed. Intensive petroleum exploitation and transport through the Volga-Baltic
1007 as well as forest removal for shipping fuel are key points in the Caspian environ-
1008 ment. They caused hydrocarbon pollution, changed sediment discharge and in 1920s
1009 biological introductions of alien species. Human activity intensified with industrial-
1010 ization and water regulation in Russia-Soviet Union mainly in the first half of the
1011 twentieth century. Despite the century-long human impact on the CS, the environment
1012 damage is recoverable, and its biological resources are well preserved.

1013 The main turning point in the CS started after World War II when the catchment
1014 basin and its north, south and west coasts were subject of water regulation, agricul-
1015 tural development and urbanization. They led to water shortage in river mouths that
1016 prevented fish reproduction and released more nutrients and pollutants into the sea.
1017 Discharge of nitrogen and phosphorus by catchment population became significant
1018 (Hampton et al. 2018). Physical changes in the rivers, e.g. dams, barriers beneath
1019 bridges, sand excavation and overfishing, affected natural fish reproduction. Intensive
1020 occupation of the coastal environment for agriculture and urbanization drastically
1021 restricted the environment for the Caspian endemic species and wildlife refuges.
1022 It thus seems the physical changes in the Caspian catchment and coast since the
1023 mid-twentieth century are the main concern about the Caspian environment.

1024 Finally, as it is difficult to influence CS water levels and water temperature, it is
1025 more realistic to aim at environmental remediation by controlling pollution, biolog-
1026 ical invasions and the impact of dam construction. If a base level has to be suggested,
1027 the middle of the twentieth century would be the best candidate. It moreover fits with
1028 the definition of the Anthropocene by Zalasiewicz et al. (2017).

1029 3.7 Conclusions

1030 Many changes have been experienced by the Caspian Sea in the past. However, the
1031 current environmental changes are faster and more profound as a result of the multiple
1032 aspects of human intervention. The environment receives anthropogenic stresses that
1033 are superimposed to natural ones.

1034 The Caspian Sea is a fascinating topic of study owing to its complexity and the
1035 many surprises it reveals. It is however foremost the source of living for more than
1036 14 million people (Rekacewicz 2007) and its catchment has 43 urban centres larger
1037 than 300,000 inhabitants (Hampton et al. 2018). It is important to preserve its state
1038 for a sustainable future. The CS Anthropocene could be suggested to have started in
1039 the middle of the twentieth century as in the rest of the world.

1040 **Acknowledgements** We would like to thank S. Kroonenberg for advice on Russian literature on
1041 Caspian Sea levels and K. Arpe for information on climate and providing Fig. 3. We are grateful to L.
1042 López-Merino for the preparation of Fig. 5. The work on modern biota by NA and IP was supported
1043 by the program of the Presidium of the Russian Academy of Sciences “No. 41. Biodiversity of
1044 natural systems and biological resources of Russia”. We are grateful to the three reviewers who
1045 have contributed to improve the manuscript.

ACQ3

References

- 1047 Agalarova DA, Djafarov DI, Khalizov DH (1940) Atlas of microfauna from Tertiary deposits of the
1048 Apsheron Peninsula. Azgostoptekhzizdat Baku (in Russian)
- 1049 Agamaliev FG (1983) Infusoria of the Caspian: taxonomy, ecology and zoogeography. Nauka,
1050 Leningrad (in Russian)
- 1051 Aladin NV, Plotnikov IS (2004) Hydrobiology of the Caspian Sea. In: Nihoul JCJ, Zavialov PO,
1052 Micklin PP (eds) Dying and Dead Seas. Climatic versus anthropic causes. NATO Science Series:
1053 IV: Earth and Environmental Sciences, 36. Springer, Dordrecht, pp 185–225
- 1054 Aladin N, Plotnikov I, Bolshov A, Pichugin A (2001) Biodiversity of the Caspian Sea. [https://www.
1055 zin.ru/projects/caspdiv/biodiversity_report.html](https://www.zin.ru/projects/caspdiv/biodiversity_report.html). Last accessed 7 July 2018
- 1056 Aladin NV, Plotnikov IS, Filippov AA (2002) Invaders in the Caspian Sea. In: Leppakoski E, Gol-
1057 lasch S, Olenin S (eds) Invasive aquatic species of Europe. Distribution, impacts and management.
1058 Kluwer Academic Publishers, Dordrecht, pp 351–359
- 1059 Arpe K, Leroy SAG (2007a) The Caspian Sea level forced by the atmospheric circulation, as
1060 observed and modelled. *Quat Int* 173–174:141–152
- 1061 Arpe K, Leroy SAG (2007b) The Caspian Sea Level forced by the atmospheric circulation, as
1062 observed and modelled. *Quat Int* 173–174:144–152
- 1063 Arpe K, Bengtsson L, Golitsyn GS, Mokhov II, Semenov VA, Sporyshev PV (2000) Connection
1064 between Caspian sea level variability and ENSO. *Geoph Res Lett* 27:2693–2696
- 1065 Arpe K, Leroy SAG, Mikolajewicz U (2011) A comparison of climate simulations for the last glacial
1066 maximum with three different versions of the ECHAM model and implications for summer-green
1067 tree refugia. *Clim Past* 7:91–114
- 1068 Arpe K, Leroy SAG, Lahijani H, Khan V (2012a) Impact of the European Russia drought in 2010
1069 on the Caspian Sea level. *Hydrol Earth System Sci* 16:19–27
- 1070 Arpe K, Leroy SAG, Lahijani H, Khan V (2012b) Impact of the European Russia in 2010 on the
1071 Caspian Sea level. *Hydrol Earth Syst Sci* 16:19–27
- 1072 Arpe K, Leroy SAG, Wetterhall F, Khan V, Hagemann S, Lahijani H (2014) Prediction of the Caspian
1073 Sea Level using ECMWF seasonal forecast and reanalysis. *Theor Appl Climat* 117:41–60
- 1074 Arpe K, Tsuang B-J, Tseng Y-H, Liu X-Y, Leroy SAG (2018) Quantification of climatic feed-
1075 backs on the Caspian Sea Level variability and impacts from the Caspian Sea on the large scale
1076 atmospheric circulation. *Theor Appl Climat*. [online 18 May 2018](https://doi.org/10.1007/s00192-018-1185-1).
- 1077 Bagirov RM (1989) The Azov and Black Sea species introduced to the Caspian benthos and
1078 biofouling. Abstract from the Doctoral Thesis, Baku: Institute of Zoology (in Russian)
- 1079 Bahr A, Lamy F, Arz HW, Major C, Kwiecien O, Wefer G (2008) Abrupt changes of temperature
1080 and water chemistry in the late Pleistocene and early Holocene Black Sea. *Geochem Geophys
1081 Geosyst* 9:Q01004
- 1082 Bezrodnykh YP, Sorokhin VM (2016) On the age of the Mangyshlakian deposits of the northern
1083 Caspian Sea. *Quat Res* 85:245–254
- 1084 Bogutskaya NG, Kijashko PV, Naseka AM, Orlova MI (2013) Identification keys for fish and
1085 invertebrate, vol 1. KMK, Moscow (in Russian)
- 1086 Boomer I, Aladin N, Plotnikov I, Whatley R (2000) The palaeo-limnology of the Aral Sea: a review.
1087 *Quat Sci Rev* 19:1259–1278
- 1088 Brunet MF, Korotaev MV, Ershov AV, Nikishin AM (2003) The South Caspian Basin: a review of
1089 its evolution from subsidence modelling. *Sed Geol* 156:119–148
- 1090 Brunet MF, Shahidi A, Barrier E, Muller C, Saidi A (2007) Geodynamics of the South Caspian
1091 Basin southern margin now inverted in Alborz and Kopet Dagh (Northern Iran). *Geophys Res
1092 Abstracts* 9:08080 (European Geosciences Union)
- 1093 Buharizin PI, Vasyanin MF, Kalinichenko LA (1992) A method for short-term forecasting of the
1094 pack ice boundary in the northern Caspian. *Meteorol Hydrol* 4:74–81. Moscow (in Russian)
- 1095 CASPCOM, no date. <http://www.caspcom.com/>. Last accessed 18 June 2018
- 1096 Cazenave A, Bonnefond P, Doinh K, Schaeffer P (1997) Caspian sea level from
1097 TOPEX/POSEIDON altimetry: level now falling. *Geophys Res Lett* 24:881–884

- 1098 Chalié F, Escudié A-S, Badaut-Trauth D, Blanc G, Blanc-Valleron M-M, Brigault S, Desprairies
1099 A, Ferronsky VI, Giannesini P-J, Gibert E, Guichard F, Jelinowska A, Massault M, Mélières
1100 F, Tribouvillard N, Tucholka P, Gasse F (1997) The glacial-postglacial transition in the southern
1101 Caspian Sea. CRAS Paris 324(IIa):309–316
- 1102 Chen JL, Pekker T, Wilson CR, Tapley BD, Kostianoy AG, Crétaux J-F, Safarov ES (2017) Long-
1103 term Caspian Sea level change. *Geophys Res Lett* 44:6993–7001
- 1104 Chepalyga AL (2007) The late glacial great flood in the Ponto-Caspian basin. In: Yanko-Hombach V,
1105 Gilbert AS, Panin N, Dolukhanov PM (eds) *The Black Sea flood question*. Springer, pp 119–148
- 1106 Chesunov AV (1978) New species of free-living nematodes from the Caspian Sea. *Zool Zhurnal*
1107 57(4):505–511 (in Russian)
- 1108 Crétaux JF, Calmant S, Romanovski V, Shabunin A, Lyard F, Berge-Nguyen M, Cazenave A,
1109 Hernandez F, Perosanz F (2009) An absolute calibration site for radar altimeters in the continental
1110 domain: lake Issyk-kul in Central Asia. *J Geodesy* 83(8):723–735
- 1111 Crétaux J-F, Abarca Del Rio R, Berge-Nguyen M, Arsen A, Drolon V, Clos G, Maisongrande P
1112 (2016) Lake volume monitoring from Space. *Surv Geophys* 37:269–305
- 1113 De Mora S, Sheikholeslami MR, Wyse E, Azemard S, Cassi R (2004a) An assessment of metal
1114 contamination in coastal sediments of the Caspian Sea. *Mar Poll Bull* 48:61–77
- 1115 de Mora S, Villeneuve JP, Sheikholeslami MR, Cattini C, Tolosa I (2004b) Organochlorinated
1116 compounds in Caspian Sea sediments. *Mar Poll Bull* 48:30–43
- 1117 Derzhavin AN (1951) *Animal world of Azerbaijan*. Izdatelstvo AN Azerbaydzhanskoy SSR, Baku
1118 (in Russian)
- 1119 Dolukhanov PM, Chepalyga AL, Lavrentiev NV (2010) The Khvalynian transgressions and early
1120 human settlement in the Caspian basin. *Quat Int* 225:152–159
- 1121 Dumont H (1995) Ecocide in the Caspian Sea. *Nature* 337:673–674
- 1122 Dumont HJ (1998) The Caspian lake: history, biota, structure, and function. *Limn Ocean* 43:44–52
- 1123 Fendereski F, Vogt M, Payne MR, Lachkar Z, Gruber N, Salzmanmahiny A, Hosseini SA (2014)
1124 Biogeographic classification of the Caspian Sea. *Biogeosciences* 11:6451–6470
- 1125 Ferronsky VI, Polyakov VA, Kuprin PN, Lobov AL (1999) The nature of the fluctuation of Caspian
1126 Sea level (based on results of the study of bottom sediments). *Water Res* 26(6):652–666
- 1127 Forte AM, Cowgill E (2013) Late Cenozoic base-level variations of the Caspian Sea: a review of its
1128 history and proposed driving mechanisms. *Palaeogeogr Palaeoclimatol Palaeoecol* 386(15):392–
1129 407
- 1130 Ghaffari P, Lahijani HAK, Azizpour J (2010) Snapshot observation of the physical structure and
1131 stratification in deep-water of the South Caspian Sea (western part). *Ocean Science* 6:877–885
- 1132 Ginzburg AI, Kostianoy AG, Sheremet NA (2005) Sea surface temperature. In: Kostianoy AG,
1133 Kosarev AN (eds) *The Caspian Sea environment*. Springer, Berlin, Heidelberg, New York, pp
1134 59–81
- 1135 Giralt S, Julià R, Leroy S, Gasse F (2003) Cyclic water level oscillations of the KaraBogaz Gol-
1136 Caspian Sea system. *Earth Plan Sci Lett* 212(1–2):225–239
- 1137 Glazovsky NF, Batoyan VV, Brusilovsky SA (1976) Mud volcanism as a source of supply of matter
1138 to the Caspian Sea. In: *Complex study of the Caspian Sea 5*. Moscow State University, Moscow,
1139 pp 189–200 (in Russian)
- 1140 Goodman S, Dmitrieva L (2016) *Pusa capsica*. The IUCN Red List of Threatened
1141 Species 2016: e.T41669A45230700. [http://dx.doi.org/10.2305/IUCN.UK.2016-1.RLTS.
1142 T41669A45230700.en](http://dx.doi.org/10.2305/IUCN.UK.2016-1.RLTS.T41669A45230700.en). Last accessed 7 July 2018
- 1143 Grigorovich IA, Therriault TW, MacIsaac HJ (2003) History of aquatic invertebrate invasions in
1144 the Caspian Sea. *Biol Inv* 5:103–115
- 1145 Grosswald M (1993) Extent and melting history of the late Weichselian ice sheet, the Barents-Kara
1146 continental margin. In: Peltier WR (ed) *Ice in the Climate System*. NATO ASI series, vol. I 12.
1147 Springer, Berlin, 1–20
- 1148 Haghani S, Leroy SAG (2016) Differential impact of long-shore currents on coastal geomorphology
1149 development in the context of rapid sea level changes: the case of the Old Sefidrud (Caspian Sea).
1150 *Quat Int* 408:78–92

- 1151 Haghani S, Leroy SAG. (online 27 June 2018) Recent avulsion history of Sefidrud, South West of
 1152 the Caspian Sea. *Quat Int.* <https://doi.org/10.1016/j.quaint.2018.06.034>
- 1153 Haghani S, Leroy SAG, Wesselingh FP, Rose NL (2016) Rapid evolution of a Ramsar site in response
 1154 to human interference under rapid sea level change: a south Caspian Sea case study. *Quat Int*
 1155 408:93–112
- 1156 Hampton SE, McGowan S, Ozersky T, Virdis SGP, Vu TT, Spanbauer TL, Kraemer BM, Swann
 1157 G, Mackay AW, Powers SM, Meyer MF, Labou SG, O'Reilly CM, DiCarlo M, Galloway AWE,
 1158 Fritz SC (2018) Recent ecological change in ancient lakes. *Limnol Oceanog* 63:2277–2304
- 1159 Herzfeld E (1947) Zoroaster and his world. Princeton University Press 2:411–851
- 1160 Hinds DJ, Aliyeva E, Allen MB, Davies CE, Kroonenberg SB, Simmons MD, Vincent SJ (2004)
 1161 Sedimentation in a discharge dominated fluvial-lacustrine system: the Neogene Productive Series
 1162 of the South Caspian Basin, Azerbaijan. *Mar Pet Geol* 21:613–638
- 1163 Hoogendoorn RM, Boels JF, Kroonenberg SB, Simmons MD, Aliyeva E, Babazadeh AD, Huseynov
 1164 D (2005) Development of the Kura delta, Azerbaijan; a record of Holocene Caspian sea-level
 1165 changes. *Mar Geol* 222–223:359–380
- 1166 Hoogendoorn RM, Levchenko O, Missiaen T, Lychagin M, Richards K, Gorbunov A, Kasimov N,
 1167 Kroonenberg SB (2010) High resolution seismic stratigraphy of the modern Volga delta, Russia.
 1168 In: Proceedings of the International Conference, The Caspian Region, Moscow, 32–37
- 1169 Hoyle TM, Leroy SAG, López-Merino L, Miggins D, Koppers A (2018) Vegetation succession and
 1170 climate change across the Plio-Pleistocene transition in central Eurasia (2.8–2.5 Ma). *Palaeo-*
 1171 *geogr Palaeoclimatol Palaeoecol.* [http://sturgeon.areco.ac.ir/HomePage.aspx?lang=enUS&site=](http://sturgeon.areco.ac.ir/HomePage.aspx?lang=enUS&site=sturgeon.areco.ac&tabid=5526)
 1172 sturgeon.areco.ac&tabid=5526 (in Persian) Last checked 9 Aug 2018 (20 Oct 2018)
- 1173 Huseynov DA, Guliyev SI (2004) Mud volcanic natural phenomena in the South Caspian Basin:
 1174 geology, fluid dynamics and environmental impact. *Environm Geol* 46:1012–1023
- 1175 Hydroweb, no date. Time series of water levels in the rivers and lakes around the world. [http://](http://hydroweb.theia-land.fr/hydroweb)
 1176 hydroweb.theia-land.fr/hydroweb. Last accessed 18 June 2018
- 1177 Ibrayev RA, Özsoy E, Svhrum C, Sur Hİ (2010) Seasonal variability of the Caspian Sea three-
 1178 dimensional circulation, sea-level and air-sea interaction. *Ocean Sci* 6:311–329
- 1179 Ivanov TA (1986) Caspian Sea: hydrometeorological conditions on shelf zone of the soviet seas,
 1180 vol 2. *Gidrometeoizdat, Leningrad* (in Russian)
- 1181 Ivanov VP, Kamakin AM, Ushivtzev VB, Shiganiva T, Zhukova O, Aladin N, Wilson SI, Harbison
 1182 RG, Dumont H (2000) Invasion of the Caspian Sea by the comb jellyfish *Mnemiopsis leidyi*
 1183 (Ctenophora). *Biol Inv* 2:255–258
- 1184 Kakroodi AA, Kroonenberg SB, Hoogendoorn RM, Mohammed Khani H, Yamani M, Ghassemi
 1185 MR, Lahijani HAK (2012) Rapid Holocene sea-level changes along the Iranian Caspian coast.
 1186 *Quat Int* 263:93–103
- 1187 Kaplin PA, Selivanov AO (1995) Recent coastal evolution of the Caspian Sea as a natural model
 1188 for coastal responses to the possible acceleration of global sea-level rise. *Mar Geol* 124:161–175
- 1189 Karpevich AF (1975) Theory and practice of aquatic organism acclimatization. *Pishevaya*
 1190 *pronyshlennost, Moscow* (in Russian)
- 1191 Karpinsky MG (2010) On peculiarities of introduction of marine species into the Caspian Sea.
 1192 *Russian J Biol Inv* 1(1):7–10
- 1193 Karpinsky MG, Katunin DN, Goryunova VB, Shiganova TA (2005) Biological features and
 1194 resources. In: Kostianoy A, Kosarev A (eds) *The Caspian Sea environment*. Springer, Berlin
- 1195 Kasimov AG (1987) *Wildlife of the Caspian Sea*. Elm, Baku (in Russian)
- 1196 Kasimov AG (1994) *Ecology of the Caspian Lake*. Azerbaijan, Baku (in Russian)
- 1197 Kazanchev EN (1981) *Fishes of the Caspian Sea*. *Lyogkaya i pishhevaya promyshlennost,*
 1198 *Moscow* (in Russian)
- 1199 Kholodov VN, Lisitsina NA (1989) *The Caspian Sea: Sedimentology*. *Nauka* (in Russian), Moscow
- 1200 Khoshakhlagh F, Katigari AS, Saboori SH, Mojtahedi NF, Pour FM, Oskuee EA (2016) Trend of
 1201 the Caspian Sea surface temperature changes. *Nat Env Change* 2:57–66

- 1202 Klenova MV, Solovov VF, Aleksina IA, Vikhrenko NM, Kulakova LS, Maev EG, Rikhter VG,
1203 Skornyakava NS (1962) Geological structure of the Caspian bottom. USSR Academy of Sciences,
1204 Moscow
- 1205 Klige RK (1990) Historical changes of the regional and global hydrological cycles. *GeoJournal*
1206 20:129–136
- 1207 Kosarev AN (1975) Hydrology of the Caspian and Aral seas. Moscow State University, 372 pp
- 1208 Kosarev AN (ed) (1990) The Caspian Sea. Water structure and dynamics. Nauka, Moscow (in
1209 Russian)
- 1210 Kosarev AN, Tuzhilkin VS (1995) Climatic thermohaline fields of the Caspian Sea. Sorbis, Moscow
1211 (in Russian)
- 1212 Kosarev AN, Yablonskaya EA (1994) The Caspian Sea. The Hague
- 1213 Kosarev AN, Kostianoy AG, Zonn IS (2009) Kara-Bogaz-Gol Bay: physical and chemical evolution.
1214 *Aquat Geochem* 15:1–2 (Special Issue: Saline Lakes and Global Change)
- 1215 Kostianoy A, Kosarev A (2005) The Caspian Sea environment. Springer, Berlin
- 1216 Kostianoy AG, Ginzburg AI, Lavrova OY, Lebedev SA, Mityagina MI, Sheremet NA, Soloviev
1217 DM (2019) Comprehensive satellite monitoring of Caspian Sea conditions. In: Barale V, Gade
1218 M (eds) Remote sensing of the Asian Seas. Springer, Berlin, pp 505–521
- 1219 Kouraev AV, Papa F, Buharizin PI, Cazenave A, Crétaux J-F, Dozortseva J, Remy F (2003) Ice cover
1220 variability in the Caspian and Aral seas from active and passive microwave satellite data. *Polar*
1221 *Res* 22(1):43–50
- 1222 Kouraev AV, Papa F, Mognard NM, Buharizin PI, Cazenave A, Crétaux J-F, Dozortseva J, Remy F
1223 (2004) Synergy of active and passive satellite microwave data for the study of first-year sea ice
1224 in the Caspian and Aral Seas. *IEEE Trans Geosci Remote Sens (TGARS)* 42(10):2170–2176
- 1225 Kouraev AV, Crétaux J-F, Lebedev SA, Kostianoy AG, Ginzburg AI, Sheremet NA, Mamedov R,
1226 Zhakharova EA, Roblou L, Lyard F, Calmant S, Bergé-Nguyen M (2011) The Caspian Sea. In:
1227 Vignudelli S, Kostianoy AG, Cipollini P, Benveniste J (eds) Handbook on Coastal altimetry, vol
1228 19. Springer, pp 331–366
- 1229 Krivonogov KS, Burr GS, Kuzmin YV, Gusskov SA, Kurmanbaev RK, Kenshinbay TI, Voyakin
1230 DA (2014) The fluctuating Aral Sea: a multidisciplinary-based history of the last two thousand
1231 years. *Gondwana Res* 26:284–300
- 1232 Kroonenberg SB, Rusakov GV, Svitoch AA (1997) The wandering of the Volga delta: a response
1233 to rapid Caspian sea-level change. *Sed Geol* 107:189–209
- 1234 Kroonenberg SB, Badyukova EN, Storms JEA, Ignatov EI, Kasimov NS (2000) A full sea-level
1235 cycle in 65 years: barrier dynamics along Caspian shores. *Sed Geol* 134:257–274
- 1236 Kroonenberg SB, Simmons MD, Alekseevski NI, Aliyeva E, Allen MB, Aybulatov DN, Baba-
1237 Zadeh A, Badyukova EN, Davies CE, Hinds DJ, Hoogendoorn RM, Huseynov D, Ibrahimov B,
1238 Mamedov P, Overeem I, Rusakov GV, Suleymanova S, Svitoch AA, Vincent SJ (2005) Two deltas,
1239 two basins, one river, one sea: the modern Volga delta as an analogue of the Neogene Productive
1240 Series, South Caspian Basin. In: Giosan L, Bhattacharya J (eds) River deltas—concepts, models
1241 and examples, special volume SEPM 83, pp 231–256
- 1242 Kroonenberg SB, Abdurakhmanov GM, Badyukova EN, van der Borg K, Kalashnikov A, Kasimov
1243 NS, Rychagov GI, Svitoch AA, Vonhof HB, Wesseling FP (2007) Solar-forced 2600 BP and
1244 Little Ice Age highstands of the Caspian Sea. *Quat Int* 173–174:137–143
- 1245 Kuprin PN (2002) Apsheron threshold and its role in the processes of sedimentation and formation
1246 of hydrological regimes in the Southern and Middle Caspian basins. *Water Res* 29(5):473–484
- 1247 Kuprin PN, Ferronsky VI, Popovchak VP, Shlykov VG, Zolotaya LA, Kalisheva MV (2003) Bottom
1248 sediments of the Caspian Sea as an indicator of changes in its water regime. *Water Res* 30(2):136–
1249 153
- 1250 Lahijani HAK, Tavakoli V, Amini AH (2008) South Caspian river mouth configuration under human
1251 impact and sea level fluctuation. *Env Sci* 5(2):65–86
- 1252 Lahijani H, Abbasian H, Naderi-Beni A, Leroy SAG, Haghani S, Habibi P, Hosseindust M,
1253 Shahkarami S, Yeganeh S, Zandi Z, Tavakoli V, Azizpour J, Sayed-Valizadeh M, Pourkerman M,

- 1254 Shah-Hosseini M (2018a) Distribution pattern of South Caspian Sea sediment. *Can J Earth Sci*
 1255 (in press)
- 1256 Lahijani H, Naderi Beni M, Tavakoli V (2018b) Heavy metals in coastal sediments of South Caspian
 1257 Sea: natural or anthropogenic source? *Caspian J Envir Sci* 16:35–43
- 1258 Lebedev SA, Kostianoy AG (2008) Integrated using of satellite altimetry in investigation of meteo-
 1259 rological, hydrological and hydrodynamic regime of the Caspian Sea. *J Terr Atmos Oceanic Sci*
 1260 19(1–2):71–82
- 1261 Leontiev OK, Maev NG, Richagov GI (1977) Geomorphology of the Caspian coast and sea. Moscow
 1262 State University Moscow (In Russian)
- 1263 Leroy SAG, Marret F, Giralt S, Bulatov SA (2006) Natural and anthropogenic rapid changes in the
 1264 Kara-Bogaz Gol over the last two centuries by palynological analyses. *Quat Int* 150:52–70
- 1265 Leroy SAG, Marret F, Gibert E, Chalié F, Reyss J-L, Arpe K (2007) River inflow and salinity
 1266 changes in the Caspian Sea during the last 5500 years. *Quat Sci Rev* 26:3359–3383
- 1267 Leroy SAG, Kakroodi AA, Kroonenberg SB, Lahijani HAK, Alimohammadian H, Nigarov A
 1268 (2013a) Holocene vegetation history and sea level changes in the SE corner of the Caspian Sea:
 1269 relevance to SW Asia climate. *Quat Sci Rev* 70:28–47
- 1270 Leroy SAG, Lahijani HAK, Reyss J-L, Chalié F, Haghani S, Shah-Hosseini M, Shahkarami S,
 1271 Tudryn A, Arpe K, Habibi P, Nasrollahzadeh HS, Makhloogh A (2013b) A two-step expansion
 1272 of the dinocyst *Lingulodinium machaerophorum* in the Caspian Sea: the role of changing
 1273 environment. *Quat Sci Rev* 77:31–45
- 1274 Leroy SAG, Tudryn A, Chalié F, López-Merino L, Gasse F (2013c) From the Allerød to the mid-
 1275 Holocene: palynological evidence from the south basin of the Caspian Sea. *Quat Sci Rev* 78:77–97
- 1276 Leroy SAG, López-Merino L, Tudryn A, Chalié F, Gasse F (2014) Late Pleistocene and Holocene
 1277 palaeoenvironments in and around the Middle Caspian Basin as reconstructed from a deep-sea
 1278 core. *Quat Sci Rev* 101:91–110
- 1279 Leroy SAG, Chalié F, Wesselingh F, Sanjani S, Lahijani HAK, Athersuch J, Struck U, Plunkett G,
 1280 Reimer PJ, Habibi P, Kabiri K, Haghani S, Naderi Beni A, Arpe K (2018) Multiproxy indicators
 1281 in a Pontocaspian system: a depth transect of surface sediment in the S-E Caspian Sea. *Geol Belg*
 1282 21:143–165
- 1283 Mamedov AV (1997) The late Pleistocene-Holocene history of the Caspian Sea. *Quat Int* 41–
 1284 42:161–166
- 1285 Mangerud J, Jakobsson M, Alexanderson H, Astakhov V, Clarke GKC, Henriksen M, Hjort C,
 1286 Krinner G, Lunkka J-P, Moller P, Murray A, Nikolskaya O, Saarnisto M, Svendsen JI (2004)
 1287 Ice-dammed lakes and rerouting of the drainage of northern Eurasia during the last glaciation.
 1288 *Quat Sci Rev* 23:1313–1332
- 1289 Marret F, Leroy S, Chalié F, Gasse F (2004) New organic-walled dinoflagellate cysts from recent
 1290 sediments of Central Asian seas. *Rev Palaeobot Palynol* 129(1–2):1–20
- 1291 Mason IM, Guzkowska MAJ, Rapley CG, Street-Perrot FA (1994) The response of lake levels and
 1292 areas to climate change. *Clim Change* 27:161–197
- 1293 Mayev EG (2010) Mangyshlak regression of the Caspian Sea: relationship with climate. In: Pro-
 1294 ceedings of the international conference—The Caspian region: environmental consequences of
 1295 the climate change. 14–16 October, Moscow, Russia. Faculty of Geography, Moscow, pp 107–109
- 1296 Messenger ML, Lehner B, Grill G, Nedeva I, Schmitt O (2016) Estimating the volume and age of
 1297 water stored in global lakes using a geo-statistical approach. *Nat Commun* 13603
- 1298 Mordukhai-Boltovskoy FD (1960) Caspian Fauna in the Azov and Black Sea Basin Moscow-
 1299 Leningrad: Izdatelstvo AN SSSR (in Russian)
- 1300 Mordukhai-Boltovskoy PD (1979) Composition and distribution of Caspian fauna in the light of
 1301 modern data. *Int Rev Gesamten Hydrobiol* 64:383–392
- 1302 Mudie P, Marret F, Mertens K, Shumilovikh L, Leroy SAG (2017) Atlas of modern dinoflagellate
 1303 cyst distributions in the Black Sea Corridor, including Caspian and Aral Seas. *Mar Mic* 134:1–152
- 1304 Naderi Beni A, Lahijani H, Mousavi Harami R, Arpe K, Leroy SAG, Marriner N, Berberian M,
 1305 Ponei VA, Djamali M, Mahboubi A, Reimer PJ (2013) Caspian sea level changes during the

- 1306 last millennium: historical and geological evidences from the south Caspian Sea. *Clim Past*
1307 9:1645–1665
- 1308 Naghdi K, Moradi M, Kabiri K, Rahimzadegan M (2018) The effects of cyanobacterial blooms on
1309 MODIS-L2 data products in the southern Caspian Sea. *Oceanologia* 60:367–377
- 1310 Nasrollahzadeh SH, Makhloogh A, Eslami F, Leroy SAG (2014) Features of the Phytoplankton
1311 Community in the Southern Caspian Sea, a decade after the invasion of *Mnemiopsis leidyi*. *Iran J*
1312 *Fish Sci* 13(1):145–167
- 1313 Nazemosadat MJ, Ghasemi AR (2005) The effect of surface temperature fluctuations of the Caspian
1314 Sea in winter and spring seasons precipitation in northern and southwestern areas of Iran. *J Sci*
1315 *Techn Agric Nat Resour*, 4, Winter: 1–14 [In Persian]
- 1316 Nejatkhah-Manavi P, Mazumder A (2018) Potential risk of mercury to human health in three species
1317 of fish from the southern Caspian Sea. *Mar Pollut Bull* 130:1–5
- 1318 Nordyke MD (2000) The Soviet program for peaceful uses of nuclear explosions. Lawrence Liver-
1319 more National Laboratory, 1 September 2000. <https://e-reports-ext.llnl.gov/pdf/238468.pdf>. Last
1320 accessed 29 July 2018
- 1321 Osmakov A (2009) Caspian Sea level change. observation network and methods, quality and use
1322 of data. M.Sc. dissertation, Brunel University, UK
- 1323 Ozyavas A, Khan DS (2008) Assessment of recent short-term water level fluctuations of Caspian
1324 Sea using Topex/Poseidon. *IEEE Geosc Remote Sens L* 5:720–724
- 1325 Ozyavas A, Shuhab DK, Casey JF (2010) A possible connection of Caspian Sea level fluctuations
1326 with meteorological factors and seismicity. *Earth Planet Sc Lett* 299:150–158
- 1327 Palo JU, Väinölä R (2006) The enigma of the landlocked Baikal and Caspian seals addressed through
1328 phylogeny of phocine mitochondrial sequences. *Biological J Linn Soc* 88:61–72
- 1329 Plotnikov I, Aladin N, Crétau J-F, Micklin P, Chuikov Yu, Smurov A (2006) Biodiversity and
1330 recent exotic invasions of the Caspian Sea. *Verh Int Ver Limnol* 29(5):2259–2262
- 1331 Pobedonostsev SV, Abuzaryov ZK, Kopeikina TN (2005) On the quality of the Caspian Sea level
1332 observations. In: Proceedings of the State Hydrometeorological Center of the Russian Federation,
1333 339, Sea and river hydrological calculations and forecasts (in Russian)
- 1334 Proshkina-Lavrenko AI, Makarova IV (1968) Algae of the Caspian Sea plankton. Nauka, Leningrad
1335 (in Russian)
- 1336 Putans VA, Merklin LR, Levchenko OV (2010) Sediment waves and other forms as evidence of
1337 geohazards in Caspian Sea. *Int J Offshore Pol Eng* 20(4):241–246
- 1338 Ranjbaran M, Sotolian F (2015) Environmental impact and sedimentary structures of mud volcanoes
1339 in southeast of the Caspian Sea basin Golestan, Province Iran. *Caspian J Env Sci* 13:391–405
- 1340 Rekeawicz P (2007) Population by administrative region, Caspian Sea region. UNEP/GRID-
1341 Arendal. <https://www.grida.no/resources/6129>. Last accessed 14 June 2018
- 1342 Richards K, Bolikhovskaya NS, Hoogendoorn RM, Kroonenberg SB, Leroy SAG, Athersuch J
1343 (2014) Reconstructions of deltaic environments from Holocene palynological records in the
1344 Volga delta, northern Caspian Sea. *Holocene* 24(10):1226–1252
- 1345 Richards K, van Baak CGC, Athersuch J, Hoyle TM, Stoica M, Austin WEN, Cage AG, Wonders
1346 AAH, Marret F, Pinnington CA (2018) Palynology and micropalaeontology of the Pliocene-
1347 Pleistocene transition in outcrop from the western Caspian Sea, Azerbaijan: potential links with
1348 the Mediterranean, Black Sea and the Arctic Ocean? *Palaeogeogr Palaeoclimatol Palaeoecol*
1349 511:119–143
- 1350 Rodionov SN (1994) Global and regional climate interaction: the Caspian Sea experience. *Water*
1351 *Sci Technol Libr* 1
- 1352 Rychagov GI (1997) Holocene oscillations of the Caspian Sea, and forecasts based on palaeogeo-
1353 graphical reconstructions. *Quat Int* 41(42):167–172
- 1354 Sapozhnikov VV, Mordasova NV, Metreveli MP (2010) Transformations in the Caspian Sea
1355 ecosystem under the fall and rise of the sea-level. *Oceanology* 50:488–497
- 1356 Sauer EW, Wilkinson TJ, Nokandeh J, Omrani Rekavandi H (2013) Persia's imperial power in late
1357 Antiquity. The great wall of Gorgan and frontier landscapes of Sasanian Iran. *British Institute of*
1358 *Persian Studies. Archaeological Monographs series ii. Oxbow books. Oxford and Oakville*

- 1359 Shiklomanov IA, Georgievsky V, Kopaliani ZD (1995) Water balance of the Caspian Sea and reasons
1360 of water level rise in the Caspian Sea, IOC Workshop report No 108, pp 1–28, Paris
- 1361 Starobogatov YI (1994) Systematics and paleontology. In: Starobogatov YI (ed) Species of fauna
1362 of Russia and neighboring countries. Zebra mussel *Dreissena polymorpha* (Pall.) (Bivalvia,
1363 Dreissenidae). Nauka, Moscow (in Russian)
- 1364 Stepanjants SD, Khlebovich VV, Alekseev VR, Daneliya ME, Petryshev VV (2015) Identification
1365 keys for fish and invertebrates, vol 2. KMK, Moscow (in Russian)
- 1366 Svitoch AA (2008) The Khvalynian transgression of the Caspian Sea and the New-Euxinian basin
1367 of the black sea. *Water Res* 35(2):165–170
- 1368 Svitoch AA (2009) Khvalynian transgression of the Caspian Sea was not a result of water overflow
1369 from the Siberian Proglacial lakes, nor a prototype of the Noachian flood. *Quat Int* 197:115–125
- 1370 Svitoch AA (2012) The Caspian Sea shelf during the Pleistocene regressive epochs. *Oceanology*
1371 52(4):526–539
- 1372 Tarasov AG (1996) Biological consequences of the Caspian basin pollution. *Water Res* 23(4):448–
1373 456
- 1374 Tarasov AG, Kazantseva SZ (1994) Post-mortem transport of freshwater mollusc shells in the
1375 northern Caspian Sea: a cautionary note on the implications for palaeoecological reconstructions.
1376 *Int J Salt Lake Res* 3:49–52
- 1377 Terziev SF (1992) Hydrometeorology and hydrochemistry of seas. vol 6, Caspian Sea, No 1.
1378 Hydrometeorological conditions. *Gidrometeoizdat Leningrad* (in Russian)
- 1379 Terziev FS, Kosarev AN, Kerimov AA (eds) (1992) Hydrometeorology and hydrochemistry of seas.
1380 Vol. VI: Caspian Sea, no. 1: hydrometeorological conditions. *Gidrometeoizdat, St. Petersburg* (in
1381 Russian)
- 1382 Tolosa I, de Mora S, Sheikholeslami MR, Villeneuve JP, Bartocci J, Cattini C (2004) Aliphatic and
1383 aromatic hydrocarbons in coastal Caspian Sea sediments. *Mar Poll Bull* 48:44–60
- 1384 Toropov PA, Morozova PA (2010) Evaluation of Caspian Sea level at Late Pleistocene period (on
1385 the base of numerical simulation adjusted for Scandinavian glacier melting). In: Proceedings of
1386 the international conference “The Caspian region: environmental consequences of the climate
1387 change”, Moscow State University, Faculty of Geography, 14–16 Oct 2010, pp 134–137
- 1388 Tudryn A, Leroy SAG, Toucanne S, Gibert-Brunet E, Tucholka P, Lavrushin YA, Dufaure O, Miska
1389 S, Bayon G (2016) The Ponto-Caspian basin as a final trap for southeastern Scandinavian ice-sheet
1390 meltwater. *Quat Sci Rev* 148:29–43
- 1391 Ulmishek GF (2001) Petroleum geology and resources of the North Caspian Basin, Kazakhstan and
1392 Russia. *USGS Bulletin* 2201-B:25
- 1393 UNEP (2004) Freshwater in Europe. [http://www.grid.unep.ch/products/3_Reports/freshwater_](http://www.grid.unep.ch/products/3_Reports/freshwater_atlas.pdf)
1394 [atlas.pdf](http://www.grid.unep.ch/products/3_Reports/freshwater_atlas.pdf). Last accessed 9 Aug 2018
- 1395 Van Bavel CHM (1966) Potential evaporation: the combination concept and its experimental
1396 verification. *Water Res* 2:455–467
- 1397 Varushchenko S, Varushchenko A, Klige R (1987) Changes in the regime of the Caspian Sea and
1398 closed basins in time. *Nauka, Moscow*
- 1399 Vassilieva LM (2004) [http://web.worldbank.org/archive/website00983A/WEB/OTHER/9E807689.](http://web.worldbank.org/archive/website00983A/WEB/OTHER/9E807689.HTM?OpenDocument)
1400 [HTM?OpenDocument](http://web.worldbank.org/archive/website00983A/WEB/OTHER/9E807689.HTM?OpenDocument). Last accessed 9 August 2018
- 1401 Vinogradov LG (1968) Order Decapoda. In: Birstein YaA, Vinogradov LG, Kondakov NN, Kun
1402 MS, Astahova TV, Romanova NN (eds) Atlas of invertebrates of the Caspian Sea. *Pishevaya*
1403 *pronyshlennost*, Moscow, pp 291–300 (in Russian)
- 1404 Voropayev GV (1997) The problem of the Caspian Sea level forecast and its control for the purpose of
1405 management optimization. In: Glantz MH, Zonn IS (eds) Scientific, environmental, and political
1406 issues in the circum-Caspian region. Cambridge University Press, Cambridge, pp 105–118
- 1407 Yanina Y, Sorokin V, Bezrodnykh Yu, Romanyuk B (2018) Late Pleistocene climatic events reflected
1408 in the Caspian Sea geological history (based on drilling data). *Quat Int* 465, A: 130–141
- 1409 Zaberzhinskaya EB (1968) Flora of algae-macrophytes of the Caspian Sea. Thesis of diss. Cand.
1410 Biol. Sciences. Baku (in Russian)

- 1411 Zalasiewicz J, Waters CN, Summerhayes CP, Wolfe AP, Barnosky AD, Cearreta A, Crutzen P,
1412 Ellis E, Fairchild IJ, Gałuszka A, Haff P, Hajdas I, Head MJ, Assunção JA, Sul I, Jeandel C,
1413 Leinfelder R, McNeill JR, Neal C, Odada E, Oreskes N, Steffen W, Syvitski J, Vidas D, Wapre
1414 M, Williams M (2017) The Working Group on the Anthropocene: summary of evidence and
1415 interim recommendations. *Anthropocene* 19:55–60
- 1416 Zenkevich LA (1963) *Biology of the seas of the USSR*. Interscience Publishers, New York
- 1417 Zonn IS (2001) *Three hundred years in the Caspian (Chronology of the main historical events of*
1418 *the XVIII-XX centuries)*. Edel-M, Moscow (in Russian)
- 1419 Zonn IS (2005) Environmental issues of the Caspian Sea. In: Kostianoy AG, Kosarev AN (eds)
1420 *Handbook of Environmental Chemistry*. Springer, Berlin, pp 223–242
- 1421 Zonn IS, Kostianoy AG, Kosarev AN, Glantz M (2010) *The Caspian Sea Encyclopedia*. Springer,
1422 Berlin

Author Queries

Chapter 3

Query Refs.	Details Required	Author's response
AQ1	Kindly note that 'Haghani and Leroy (2018), Kaplin and Selivanov (1994), Kroonenberg (2000), Leontiev (1977), Mudie et al. (2018), Najatkah-Manavi and Mazumder (2018), Naderi et al. (2013), Ibraev et al. (2010), Kakroodi et al. (2012), Khoshaklagh et al. (2016), Arpe and Leroy (2007), Arpe et al. (2012)' have been changed to 'Haghani and Leroy (2016), Kaplin and Selivanov (1995), Kroonenberg et al. (2000), Leontiev et al. (1977), Mudie et al. (2017), Nejatkah-Manavi and Mazumder (2018), Naderi et al. (2013), Ibrayev et al. (2010), Kakroodi et al. (2012), Khoshaklagh et al. (2016), Arpe and Leroy (2007a, b), Arpe et al. (2012a, b)' so that these citations matches the list.	
AQ2	Kindly note that the reference 'Leroy et al. (1996)' is cited in the text but not provided in the reference list. Please provide the respective reference in the list or delete citation.	
AQ3	Kindly check the appropriate cross citation for Figs. 3 and 5.	
AQ4	Kindly note that the references 'Haghani et al. (2016), Haghani and Leroy (2018), Hoyle et al. (2018), are given in the list but not cited in the text. Please cite them in text or delete them from the list.	

MARKED PROOF

Please correct and return this set

Please use the proof correction marks shown below for all alterations and corrections. If you wish to return your proof by fax you should ensure that all amendments are written clearly in dark ink and are made well within the page margins.

<i>Instruction to printer</i>	<i>Textual mark</i>	<i>Marginal mark</i>
Leave unchanged	... under matter to remain	Ⓟ
Insert in text the matter indicated in the margin	⋈	New matter followed by ⋈ or ⋈ [Ⓢ]
Delete	/ through single character, rule or underline or ┌───┐ through all characters to be deleted	Ⓞ or Ⓞ [Ⓢ]
Substitute character or substitute part of one or more word(s)	/ through letter or ┌───┐ through characters	new character / or new characters /
Change to italics	— under matter to be changed	↙
Change to capitals	≡ under matter to be changed	≡
Change to small capitals	≡ under matter to be changed	≡
Change to bold type	~ under matter to be changed	~
Change to bold italic	⌘ under matter to be changed	⌘
Change to lower case	Encircle matter to be changed	⊖
Change italic to upright type	(As above)	⊕
Change bold to non-bold type	(As above)	⊖
Insert 'superior' character	/ through character or ⋈ where required	Υ or Υ under character e.g. Υ or Υ
Insert 'inferior' character	(As above)	⋈ over character e.g. ⋈
Insert full stop	(As above)	⊙
Insert comma	(As above)	,
Insert single quotation marks	(As above)	ʹ or ʸ and/or ʹ or ʸ
Insert double quotation marks	(As above)	“ or ” and/or ” or ”
Insert hyphen	(As above)	⊖
Start new paragraph	┌	┌
No new paragraph	┐	┐
Transpose	└┐	└┐
Close up	linking ○ characters	Ⓞ
Insert or substitute space between characters or words	/ through character or ⋈ where required	Υ
Reduce space between characters or words		↑