

Size and salinity of lakes, and the ocean(s) II


This cluttered plot is the annotated analog of a more straightforward version show in Part I of this pair.

○ World's largest lakes ○ Selected smaller lakes

● Red: Endorheic lakes (lakes from which there is no outflow)

● Green: Exorheic lakes (lakes from which there is outflow)

● Gray: Lakes for which categorization is debatable


Data and information are from Meybeck, in Lerman, Imboden, & Gat (1995), Livingstone (1964), and Wikipedia. Regarding the floor of the Caspian Sea, begin with Allen et al. (2002) *Geology*, v. 30, p. 775-778.