

SLIDE 1

Chapter 15

Physical Geography of Russia and the Republics: A Land of Extremes

From the frozen Arctic tundra of Siberia to the deserts of Kazakhstan, size and climate help define Russia and its former republics.

SLIDE 2

Section 1: Landforms and Resources

Section 2: Climate and Vegetation

Section 3: Human-Environment Interaction

SLIDE 3

Section 1: Landforms and Resources

- Flat plains stretch across the western and central areas of the region. In the south and east, the terrain is more mountainous.
- Many resources in Russia and the Republics are in hard-to-reach regions with brutal climates.

SLIDE 4

Northern Landforms

A Tremendous Expanse of Territory

- Russia and the Republics cover 1/6 of earth's land surface
 - 8 1/2 million square miles
 - three times the land area of U.S.
 - region crosses 11 time zones
- Northern 2/3 of region divided into four areas

SLIDE 5

Continued **Northern Landforms**

Northern European Plain

- Northern European Plain an extensive lowland area
- Stretches over 1,000 miles from the western border to the Urals
- **chernozem**—world's most fertile soil, abundant in area
- 75% of region's 290 million people live on the Plain
 - cities: Moscow, St. Petersburg, Kiev

SLIDE 6

Continued Northern Landforms

West Siberian Plain

- **Ural Mountains**—separate Northern European, West Siberian Plains
 - some see them as dividing line between Europe and Asia
 - some consider Europe and Asia as single continent—**Eurasia**
- Plain lies between Urals and Yenisey River (west to east)
 - between Arctic Ocean and Atay Mountains (north to south)
- Plain tilts northward, so rivers flow to Arctic Ocean

IMAGE: Ural Mountains

SLIDE 7

Continued Northern Landforms

Central Siberian Plateau and Russian Far East

- Uplands and mountains are dominant landforms
- Central Siberian Plateau between Yenisey, Lena rivers
 - high plateaus that average 1,000 to 2,000 feet
- East of Lena River is Russian Far East and system of volcanic ranges
 - Kamchatka Peninsula has 120 volcanoes, 20 still active
- Sakhalin, Kuril islands at south of peninsula
 - taken from Japan by USSR after WWII; still claimed by Japan

SLIDE 8

Southern Landforms

The Caucasus and Other Mountains

- Caucasus Mountains lie between Black and Caspian seas
 - border between Russia, **Transcaucasia**—Armenia, Azerbaijan, Georgia
- **Central Asia** region includes “stan” republics
 - Kazakhstan, Kyrgyzstan, Tajikistan, Turkmenistan, Uzbekistan
- Southern border a massive wall of mountains, including the Tian Shan

SLIDE 9

Continued Southern Landforms

The Turan Plain

- Between Caspian Sea and the mountains, uplands of Central Asia

- Very dry, despite Syr Darya and Amu Darya rivers
- Two large deserts, Kara Kum and Kyzyl Kum

SLIDE 10

Rivers and Lakes

Drainage Basins and Rivers

- Main drainage basins (areas drained by major river, tributaries)
 - Arctic and Pacific oceans; Caspian, Baltic, Black, and Aral seas
- Arctic basin is largest
 - Ob, Yenisey, and Lena rivers drain over 3 million square miles
- Volga River, longest in Europe, drains Caspian Sea basin
 - flows 2,300 miles south from Moscow
 - carries 60% of Russia's river traffic

SLIDE 11

Continued **Rivers and Lakes**

Lakes

- Caspian Sea is 750-mile-long (north to south) saltwater lake
 - largest inland sea in world
- Aral Sea, east of Caspian, is also saltwater
 - has lost 80% of water volume since 1960 due to irrigation

Lake Baikal

- Deepest in world: a mile from surface to bottom at deepest point
 - 400 miles long, holds 20% of world's fresh water
 - very clean lake, home to 1,200 unique plant, animal species

SLIDE 12

Regional Resources

Abundant Resources

- Huge reserves of coal, iron ore, other metals
- Region also a leading producer of oil and natural gas
 - petroleum deposits around Caspian Sea among world's largest
- Forests have 1/5 of world's timber
- Large producer of hydroelectric power due to rivers

SLIDE 13

Continued **Regional Resources**

Resource Management

- Hard to get at, move resources due to climates, terrain, distances
 - many resources are in **Siberia**—frigid, arctic, Russian area of Asia
- Mining, oil and gas production cause grave environmental damage
- Hydroelectric plants damage animal and plant habitats through:
 - damming
 - discharge of unusually hot water (thermal pollution)
- Leaders must balance economic needs, environmental responsibilities

SLIDE 14

Section 2: Climate and Vegetation

- Much of Russia and the Republics lie in subarctic and tundra climate zones.
- In the region's southern areas, semiarid and desert climates feature warmer winters and hot summers.

SLIDE 15

Section 2: Climate and Vegetation

A Climate of Extremes

Major Climate Regions

- Humid continental and subarctic climates dominate region
- **Continentality**—effect the region's enormous size has on its climates
- Distance from sea decreases precipitation
 - moisture from Atlantic Ocean is lost further inland
- Distance from sea also creates extreme temperatures
 - average Siberian temperatures are usually below 50 degrees F
 - Siberian temperatures can drop below -90 degrees F

SLIDE 16

Continued **A Climate of Extremes**

Major Climate Regions

- Cold weather has impact on daily life
 - Siberians use frozen lakes and rivers as roads for part of year
- Region has layer of permafrost that can reach depths of 1,500 feet
- Warmer, semiarid and desert climates in Central Asia
 - southeast mountain wall blocks moist Indian, Pacific ocean air
- Moist Mediterranean air creates subtropical climate in Transcaucasia
 - region's health resorts were once tourist destinations

SLIDE 17

Vegetation Regions

Four Major Regions

- The 4 major vegetation regions run east to west in wide strips

Tundra

- Mostly in Arctic climate zone; only specific vegetation can survive
 - mosses, lichen, small herbs, low shrubs

Forest

- South of tundra:
 - **taiga**—largest forest on earth, mostly coniferous
 - sable, fox, ermine, elk, bear, wolves
 - deciduous trees dominate lower latitudes

SLIDE 18

Continued **Vegetation Regions**

Steppe

- Temperate grassland from southern Ukraine to Altay Mountains
 - highly fertile chernozem soil
 - region is major source of grain for Russia and the Republics

Desert

- Wide plains in west and central areas of Central Asia
- Two main deserts together cover 230,000 square miles
 - Kara Kum (Turkmenistan)
 - Kyzyl Kum (Uzbekistan)

SLIDE 19

Section 3: Human-Environment Interaction

- The region's harsh climate has been both an obstacle and an advantage to its inhabitants.
- Attempts to overcome the region's geographic limits have sometimes had negative consequences.

SLIDE 20

Section 3: Human-Environment Interaction

The Shrinking Aral Sea

A Disappearing Lake

- Aral Sea gets water from Amu Darya and Syr Darya rivers
- In '50s, rivers are drawn on to irrigate Central Asian cotton fields
 - flow from rivers becomes a trickle, sea begins to evaporate

SLIDE 21

Continued **The Shrinking Aral Sea**

The Effects of Agriculture

- Pesticides and fertilizers for cotton are picked up by runoff
 - **runoff**—rainfall not absorbed by soil, runs into streams and rivers
 - chemicals carried into Aral kill all 24 native species of fish
- Retreating sea waters expose fertilizers, pesticides, salt
 - windstorms blow them onto nearby populations
- Substances increase diseases: throat cancer, typhoid, hepatitis
- Central Asia child mortality rates are among highest in world

SLIDE 22

Continued **The Shrinking Aral Sea**

Saving the Aral

- To maintain present lake level, 9 of 18 million farm acres have to go
 - would cause great hardship for farmers
 - many argue only such drastic measures can save the Aral

SLIDE 23

The Russian Winter

Coping in Siberia

- 32 million Siberians live with the earth's most variable temperatures
 - city of Verkhoyansk can be -90° F in winter, 94° F in summer
 - most of the time it is cold
- Warm weather melts ice, forms pools, swamps
 - become breeding grounds for mosquitoes, black flies
- Buildings on permafrost sink and fall when their heat thaws ground
 - buildings must be set off ground on concrete pillars

SLIDE 24

Continued **The Russian Winter**

War and “General Winter”

- Harsh climate has helped Russia fight off invaders
- In early 1800s, French leader Napoleon Bonaparte conquers Europe
- Bonaparte invades Russia from Poland in 1812
 - arrives in Moscow in September, as winter begins
 - Muscovites burn the city leaving no shelter
 - Napoleon retreats; cold helps doom 90% of his 100,000 men

SLIDE 25

Crossing the “Wild East”

The Trans-Siberian Railroad

- In late 1800s, Siberia is like U.S. “Wild West”
 - travel is dangerous, slow
- Emperor orders 5,700-mile **Trans-Siberian Railroad** built
 - links Moscow to Pacific port of Vladivostok

SLIDE 26

Continued **Crossing the “Wild East”**

An Enormous Project

- From 1891 to 1903, 70,000 workers move 77 million cubic feet of earth
 - clear 100,000 acres of forest; bridge several major rivers

Resource Wealth in Siberia

- Railroad helps populate area so resources can yield profit
 - in first 10 years, 5 million people use railway to settle Siberia
 - begin mining coal, iron ore