

P.O. Box 45553, Abu Dhabi, United Arab Emirates Tel:+971-2-4454777; Fax:+971-2-4463339 www.ead.ae

Published by Motivate Publishing

Abu Dhabi: PO Box 43072, Abu Dhabi, UAE
Tel: (+971 2) 677 2005, fax: (+971 2) 677 0124
Dubai: PO Box 2331, Dubai, UAE
Tel: (+971 4) 282 4060, fax: (+971 4) 282 7898
e-mail: books@motivate.ae www.booksarabia.com

Managing Partner: Ian Fairservice
General Manager Abu Dhabi: Joe Marrit

Editorial and design support: Simona Cassano, Cithadel Francisco, Poonam M. Ganglani, Aswathy Sathish, Zelda Pinto

All rights reserved. No part of this publication may be reproduced in any material form (including photocopying or storing in any medium by electronic means) without the written permission of the copyright holders. Applications for the copyright holders' written permission to reproduce any part of this publication should be addressed to the publishers. In accordance with the International Copyright Act 1956 and the UAE Federal Law No. (7) of 2002, Concerning Copyrights and Neighbouring Rights, any person acting in contravention of this copyright will be liable to criminal prosecution and civil claims of damages.

ISBN 978 1 86063 316 4

Copyright © 2011 Environment Agency – Abu Dhabi

The maps in this atlas are not authorities on international or inter-emirate boundaries, they only represent the extent of each individual study or set of data.

Though efforts were made to ensure that the statistics and data in this atlas are as current as possible, due to the nature of the printed format we cannot guarantee that all content reflects the up-to-date knowledge available today.

Photography

Organisations: Abu Dhabi Authority for Culture and Heritage (ADACH), Abu Dhabi Company for Offshore Oil Operations (ADCO), Abu Dhabi Future Energy Company (MASDAR), Abu Dhabi Tourism Authority (ADTA), Tourist Development and Investment Co. (TDIC), Abu Dhabi Urban Planning Council (UPC), BP Archives, Environment Agency – Abu Dhabi

Primary Photographers: Mamoud Abdulfattah, Anas Ahmad Albounni, Wendy Atil, Mike Baird, Mark Beech, Stephen Board, Ashraf Saad Al-Cibahy, Himansu Sekhar Das, Mohamed Dawoud, Xavier Eichaker, Hanne Eriksen, Jens Eriksen, Edwin Grandcourt, Stanley Hartmann, Laila Al Hassan, Tony Hisgett, Salim Javed, Abdullah Khunji, Aysh Al Kitby, Stephen Lokier, Mohammed Meharibi, Ladislav Molnar, Jalal Mouris, Ben Norvell, Daniel Potts, Hazem Hisham Qawasmeh, Anbiah Rajan, Pritpal Singh Soorae

Stock Photography: iStockPhoto: "_zak", "A-Digit", "aekpani", -ALINA", "ayzek", "bakalusha", "CAP53", "clearandtransparent", "dem10", "djgunner", "dra_schwartz", "eAndre-", "grimgram", "hidesy", "Illustrious", "iofoto", "konradlew", "Liliboas", "Lumumba", "Maravic", "mikosca", "Nickilford", "Petestopher", "phleum", "sebastian-julian", "SisterSarah", "Vladimir", "-Vladimir-", "zelg", Yuri Arcurs, Irina Belousa, Wim Burger, Claudio Divizia, Photo Euphoria, Teun van den Dries Fotografie, Eric Hood, Andrew Howe, Henrik Jonsson, Jwaddick, Roman Kalashnikov, Klaas Lingbeek-van Kranen, LattaPictures, Melissa Madia, Paul Matthew, Vasko Miokovic, Michael Monu, Günay Mutlu, Tarek El Sombati, Skynesher, Shao Weiwei; *Photolosphy*: Abdullah Khunji; *BPK Images*

Satellite and Radar Imagery: IKONOS (2008; 1m), LandSat (2002; 30m), QuickBird (2005/6; 60m), SRTM (90m)

Designed and prepared by Environment Agency – Abu Dhabi P.O. Box 45553, Abu Dhabi, UAE Tel: +971-2-4454777; Fax: +971-2-446-3339 www.ead.ae

Produced from camera-ready copy supplied to the publisher.

Environment friendly, printed with soya vegetable ink on PEFC-certified paper.

Printed by Emirates Printing Press, Dubai, UAE.

P.O. Box 45553, Abu Dhabi, United Arab Emirates Tel:+971-2-4454777; Fax:+971-2-4463339 www.ead.ae

THE ENVIRONMENTAL ATLAS OF ABU DHABI EMIRATE

Climate Change, Sustainability, Resource Protection, Endangered Species, Renewable Energy...

Across the world, societies are becoming increasingly aware of the issues that affect life on Earth – our newspapers, magazines, television and cinema reflect on a daily basis our collective interest in our shared planet, Earth. Yet, even as we gain knowledge on a daily basis about how our living, physical, natural, and man-made environments are all interconnected, we are well aware that our understanding and appreciation of the environment has only begun to scratch the surface. This is a journey, and although collectively we have a long way to go, the direction is set.

The Emirate of Abu Dhabi, like its neighbours in the United Arab Emirates and the wider region, has a desert and marine environment of great beauty and value — the adaptations of the living world to Abu Dhabi's unique climatic conditions and physical geography are of immense scientific interest. The climate and physical geography, including the Emirate's water and oil resources, provide clues as to how the living world, including human societies, has changed and adapted over the ages. Gaining an understanding of this environment, and the challenges being faced, is crucial to developing appropriate policies and responses so that we can offer our children a sustainable future.

This *Environmental Atlas of Abu Dhabi Emirate* is designed to serve the diverse stakeholders of the Environment Agency - Abu Dhabi (EAD) and the wider community. It will be published in hard copy, digital and online formats, in both Arabic and English. It also represents one of the key products of an EAD major programme, the Abu Dhabi Global Environmental Data Initiative (AGEDI).

THE AGEDI PROGRAMME

The Abu Dhabi Global Environmental Data Initiative (AGEDI) is a multi-faceted programme that provides simple, user-friendly access to high-quality environmental information through a variety of information products.

AGEDI was conceived by EAD in 2001 and launched by the UAE Government in 2002, during the United Nations World Summit for Sustainable Development in Johannesburg, South Africa. AGEDI operates on the local, regional and global levels, with EAD as its lead agency. The United Nations Environment Programme (UNEP) is AGEDI's main partner on the regional and global levels.

EAD and UNEP are currently implementing AGEDI Plan 2007–2012, a five-year strategy for the development and dissemination of interrelated environmental information activities and projects. In parallel with continuing national and international efforts, products developed at the Abu Dhabi level will be expanded to meet national, regional and global environmental information needs.

ABOUT ENVIRONMENT AGENCY — ABU DHABI (EAD)

The Environment Agency – Abu Dhabi (EAD) was established in 1996 to preserve Abu Dhabi's natural heritage, protect our future, and raise awareness about environmental issues. EAD is Abu Dhabi's environmental regulator and advises the government on environmental policy. It works to create sustainable communities, and protect and conserve wildlife and natural resources. EAD also works to ensure integrated and sustainable water resources management, to ensure clean air and minimise climate change and its impacts.

ABOUT THIS ATLAS

Often atlases are predominantly collections of maps or are technical in nature, targeting a narrow subject matter and/or an expert audience. Consequently, the information needs of key users, especially senior decision-makers, business executives, policy-makers and community leaders, are often neglected, as well as the wider public with a growing interest in environmental issues that impact their lives.

The *Environmental Atlas of Abu Dhabi Emirate* aims to be different. It has been prepared to address this information gap and embrace a wide constituency of readers in an innovative and compelling manner. The Atlas presents information within a common story and narrative, interwoven with complementary stories, case studies, facts and statistics, illustrative figures, anecdotes, photographs and thematic maps that highlight the most significant environmental aspects of the Emirate. The Atlas is designed to be highly accessible and communicative, presenting concepts and scientific information in a manner that is understandable to a wide audience.

The Atlas showcases the remarkable story of Abu Dhabi's environmental heritage and highlights its profound influence on the past, present and future of human and cultural development. By informing and educating the reader, it aims to raise awareness and present a call for action to protect the environmental richness and diversity of the Emirate.

In Search of a Common Story

The Atlas presents a comprehensive and diverse range of themes covering history, geography, anthropology, natural sciences, culture, economics, social sciences and interrelated environmental themes, to name a few. They are addressed along a timeline that encompasses the past and present, as well as a sustainable vision for the future. To make the contents engaging, a common storyline brings unity to the diversity of themes and topics. The Atlas tells the following simple and engaging storyline:

The physical geography of the Emirate has evolved steadily over geological time involving episodes of both dramatic and subtle changes.

These formative forces resulted in the unique and fragile environment seen today, comprised of desert landscapes and their intricate interface with the sea.

Over millennia, the environment has constrained and shaped human development in complex ways through innovation, adaptation and survival. In short, the environment dictated the potential and fortunes of man.

In recent decades, the same environment has provided immense opportunities and potential through the extraction and utilisation of bountiful natural resources, namely oil and gas.

This bounty has propelled Abu Dhabi's development into the present impressive realm with rapid change, urbanisation, social development and widespread economic growth.

However, the future presents many unique challenges, especially how to re-invest this wealth and opportunity for the long term in a balanced and sustainable manner so that social, environmental and economic assets are available to future generations.

While in the past the environment shaped the destiny of human development, now humans have the technical capacity and resources to reshape the environment to meet future requirements. This poses serious challenges, not least in the responsible drive for sustainability – ensuring that by meeting the needs of the present, the aspirations of future generations are neither neglected nor compromised.

The challenges of sustainable development are complex and rich with both opportunities and risks. In addition, the sense of urgency is real within a dynamic global environment confronting the impacts of globalisation, climate change, resource shortages, loss of habitats and species, geopolitical instability, mass migration, threats to human health, nutrition and endemic poverty amongst others.

The *Environmental Atlas of Abu Dhabi Emirate* presents this story and the interwoven themes within a compelling, accessible showcase. It highlights what is unique about the environment of Abu Dhabi, how the past shaped the pathway towards the present, and how the lessons learnt from this experience should be applied to attain a sustainable future.

CREDITS

This extensive, though non-exhaustive, list of acknowledgements and contributors paints a clear picture of the amount of collaboration required to make this groundbreaking publication possible. As the driving force behind this collaboration, the Environment Agency — Abu Dhabi (EAD), with this atlas, has achieved another milestone in the dissemination of the Emirate's environmental heritage. Led by their Secretary General, H.E. Razan Khalifa Al Mubarak, EAD has once again proven to be a transformative force in defining a new generation of environmental awareness.

A deep appreciation also goes to the Geographic Planning Collaborative, Inc. (GPC), for their heavy involvement in developing the content for this atlas and reaching out to the many stakeholders involved in a project of this scale. Special thanks to the countless other individuals and organisations, which we don't have the space to list here, who came forward to contribute to this work with open-armed support.

ACKNOWLEDGEMENTS

Understanding the need to develop something that could capture the environmental science, heritage and future of the Emirate of Abu Dhabi in a succinct, yet creative format, a handful of individuals embraced the idea of creating the *Environmental Atlas of Abu Dhabi Emirate*.

For constructing a reliable backbone of support and providing the resources necessary to accomplish the polished pages that follow, we proudly acknowledge the following individuals who were essential to achieving this landmark's calibre.

Environment Agency – Abu Dhabi (EAD)

Mohammed Al Bowardi, Managing Director;

Secretary General, Abu Dhabi Executive Council

Maiid Ali Al Mansouri, Secretary General (1996-2010)

Dr. Ahmed Bashir Jane Glavan Entesar Ahmed Al Hosani Anil Kumar Leila Masinaei

Laila Yousef Al Hassan Amani Q. M. Issa

Special Thanks

Dr. Lutfi Desougi, Ministry of Environment & Water
Dr. Andrew Dixon, International Wildlife Consultants (UK) Ltd.
Farida Nassif Kuteily, EAD
Behnosh Najafi, GPC
Yasser Ramadan Ahmed Othman, EAD
Michal Smolka, GPC
Waleed Soliman, ADSIC

Contributors

Thousands of hours of time, in the form of scientific research, travel, management, design, illustration, writing, camping in the desert and much more have been devoted to this atlas by a significant number of highly regarded individuals. The following professionals poured their energy and insight into this volume, day after day, to create these detailed, visually stunning pages. For this, we could not thank them more.

Senior Editors

Peter Hellyer Dr. Richard Perry

Environmental Atlas Staff President, GPC

Mark Sorensen

Project Management

Wendy Atil, GPC
Paul Burgess, GPC
Keith Parker, GPC
Ernie Simpson, GPC

Content Management

Shaikha Al-Ameri, EAD Keith Parker, GPC Todd J. Stermer, EAD

Creative Team

Anas Ahmad Albounni, GPC

Amr Aly, GPC

Maie Atabani, GPC

Robert Barnes, GPC, UNEP/GRID-Arendal

Mary Ann Cajes, IFIG

Jalal Kassam, IFIG

Sara Masinaei, GPC

Anne Meftahi, GPC

Jalal Mouris, GPC

Alaa Omar, GPC

Robert Rose, Rstudio Graphic Design

Illustrators

Anas Ahmad Albounni, GPC Scott Goto, Scott Goto Arts Trever John de Pattenden, Independent Illustrator Patrick Scullin, Scullin Images

Front Cover Design

Ali Rouhani, GPC

Research, Writing and Editing

Aditya Agrawal, GPC
Paul Burgess, GPC
Jane Glavan, EAD
Kelly Grant, Independent Consultant
Thomas Leuteritz, University of Redlands
Keith Parker, GPC
Roman Pryjomko, GPC

Interns

Tyler Frith

Zahra Al Hashmi

Luc Vallee

Administrative Support

Roba Abu Fakhr, GPC Arul Satheesh, GPC Sawsan Tarabay, GPC

Primary Authors and Contributors Preface

Sheikh Hamdan Bin Zayed Al Nahyan, Chairman, Board of Directors, EAD; Ruler's Representative in the Western (Al Gharbia) Region, Emirate of Abu Dhabi

Foreword

Mohammed Al Bowardi, Managing Director, EAD; Secretary General, Abu Dhabi Executive Council

Introduction

Peter Hellyer Todd I. Stermer, EAD

Geographic Inheritance

Mahmoud A. Abdelfattah, EAD

Mohamed A. Al Abri, National Centre of Meteorology & Seismology

Dr. Mark Beech, Abu Dhabi Authority for Culture and Heritage

Dr. William W. Dougherty, Stockholm Environment Institute

Dr. Ken Glennie, University of Aberdeen

Anil Kumar, EAD

Dr. Stephen Lokier, Petroleum Institute Abu Dhabi

Resource of Life (Water)

Majdi R. Al Alawneh, EAD Samia Baqqili, ADFCA Tawfiq Fahmi Darawsha, EAD *Dr. Mohamed A. Dawoud, EAD* Colin Hannan, Regulation & Supervision Bureau
Sabine Latteman, Institute for Chemistry and
Biology of the Marine Environment
Dr. Nader Mohammed, WEER Consultancy
Karim Rakha, KISSR

Sea to Summit, Marine

Thabit Zahran Al Abdessalam, EAD
Ashraf Al-Cibahy, EAD
Dr. Himansu Das, EAD
Edwin Grandcourt, EAD
Stanley Hartmann, EAD
Dr. John Hoolihan, NOAA
Dr. Sálim Javed, EAD
Dr. Anbiah Rajan, EAD

Sea to Summit, Terrestrial

Dr. Sálim Javed, EAD

Maher Kabshawi, EAD

Khaldoun Kiwan, EAD

Myyas Quarqaz, EAD

Dr. Anitha Saji, EAD

Sabitha Sakkir, EAD

Abdulnasser Ali Al Shamsi, EAD

Pritpal Singh Soorae, EAD

Paul Vercammen, BCEAW

International Fund for Houbara Conservation

Mohammed Saleh Hasan Al Baidani, IFHC
Delphine M. Delire, IFHC
Mark William Lawrence, IFHC
Olivier LeGrand, IFHC

Natural Capital (Oil and Natural Gas)

Mark Hayman, The Petroleum Institute Abu Dhabi Peter Hellyer Anil Kumar, EAD Dr. Stephen Lokier, Petroleum Institute Abu Dhabi John O'Conner, OconEco

Human Journey

Nick Cochrane-Dyet, BP

Dr. Ahmed Bashir, EAD
Dr. Mark Beech, Abu Dhabi Authority for Culture and Heritage
Peter Hellyer

Pathways

Peter Hellyer

Dr. Jaber Eidah Al Jaberi, EAD

Victoria Penziner, UAE University

Dr. Richard Perry

Roman Pryjomko, GPC

Eng. Hazem Qawasmeh, EAD

Gayatri Raghwa, EAD

GIS and Cartography Production

Ahmed Saif Mohamed Ahmed Al Hameli, EAD
Shannon Campbell, Ecosystem Sciences
Prashant Hedao, GPC
Zachary Thorne Hill, Ecosystem Sciences
Timothy J. Maguire, Ecosystem Sciences
Jorge Merritt, GPC

*Italics denote chapter directors and primary contributors

TABLE OF CONTENTS

FOREWORD	12	Wetlands: Al Wathba – The Pinkish Lake	5
PREFACE	14	Sand Sheets & Sand Dunes	6
	14	Mountains & Wadis	6
INTRODUCTION	16	Life on the Wing: Regional Flyways	6
CREDITS	18	The Elusive Houbara: Preserving Tradition Through Conservation	6
CEOCD A DUILC INILIEDITA NICE	22	Flamingos: The Elusive Breeders	6
GEOGRAPHIC INHERITANCE	22	Biodiversity Conservation	7
Earliest Origin: Context of Geological Time			
Restless Earth: Formative Forces & Processes		NATURAL CAPITAL	7:
Restless Environment: Fluctuating Fortunes of the Gulf		Oil & Natural Gas Formation: The Geological Perspective .	7
Unique Landscapes: Dunes & Sabkha		Oil & Natural Gas History: The Long March to Modernity .	7
Unique Landscapes: Coast & Mountains		Oil & Natural Gas Economy: The Paradox of Plenty	7
Climate Over Time: The Climate Today	34		
		HUMAN JOURNEY	8
RESOURCE OF LIFE	36	Ancient Environments: Cretaceous to Late Miocene	8
Ecology of Water		Earliest Peoples: Palaeolithic to Neolithic	8
Water Then & Now		Oasis Settlements: The Bronze Age	8
Water Crisis		Iron Age to Pre-Islam: Development of Aflaj	8
Water Future: Confronting the Water Crisis	44	Islam to the Pre-Oil Era	9
SEA TO SUMMIT	46	PATHWAYS	92
Gulf Ecosystem	48	Sprint Towards Modernity	9
Offshore Waters	50	Growth of Abu Dhabi	9
Shallow Water: Seagrass & Corals	52	Population & Economy Growth	9
Mangrove Forests	54	Managing Growth	10
Coastal Habitats	56	Pathways to Sustainability	10

ABU DHABI CARTOGRAPHY 104	SEA TO SUMMIT	
	Marine Habitats: Types & Distribution	152
GEOGRAPHIC INHERITANCE	Marine Water Quality: Mean Annual Values, 2008	154
Abu Dhabi Emirate: Geographic Inheritance	Commercial Fishing Areas: Tarad Boats,	
Regional Landforms: Elevation & Bathymetry	Hadaq Fishing Method	
Regional Landforms: Tectonic Plate Boundaries	Commercial Fisheries: Fish Landings by Site	
& Faultlines		
Earthquakes: Seismic Events & Tectonic Plate Boundaries112	Marine Biodiversity: Dugongs; Marine Turtle Foraging & Nestin	g162
Geology: United Arab Emirates	Geckos & Lizards: Arabian Desert Gecko & Short-snouted	
Inland Landforms: Dunes & Wadis	Sand Lizard; Coastal & Island Distribution	164
Liwa Dunes: Barchanoid Dunes & Interdunal Sabkhas 118	Gazelle, Oryx & Leopard: Distribution	166
Coastal Landforms: Salt Domes (Diapirs) &	Greater Flamingo: Distribution & Observations	168
Mesas (Zeugen)	Bird Habitats: Important Avian Areas	170
Coastal Landforms: Tidal Influenced	Houbara: Asian Houbara Distribution & Population	172
Historic Sea Levels: Changing Arabian Gulf & Coastline124		
Islands: Abu Dhabi Archipelago	NATURAL CAPITAL	
Soils: Soil Great Groups of Abu Dhabi	Oil Resources: Oil & Gas Fields, Synclines & Anticlines	174
Vegetation: Vegetation Communities of Abu Dhabi130		
Land Use Suitability: Irrigated Agriculture	HUMAN JOURNEY	
Land Use Suitability: Forestry & Wooded Parkland134	Palaeontological, Archaeological & Historical Areas: Site Density	176
RESOURCE OF LIFE	Archaeological Periods: Earliest Humans	178
	Historic Buildings: Architecture of the Past	180
Hydrology: Abu Dhabi Surface Water Resources	Late Miocene Fossil Sites: Ancient Fossils	182
Hydrogeology: Aquifers & Water Resources		
Groundwater: Depth & Water Quality Monitoring	PATHWAYS	
Groundwater: Table of Shallow Aquifer (above MSL)	Air Quality: Levels of Particulate Matter Exceedance	184
Groundwater: Salinity of Shallow Aquifer	Population: 2005 Census & Projected Increase	
Groundwater: Change in Shallow to Medium Deep Aquifer from 2005 to 2008	in Urban Population 2030	186
Water Infrastructure: Desalination, Supply, Distribution & ASR Projects	BIBLIOGRAPHY	188
Precipitation: Rainfall Patterns & Measurements150	INDEX	196

LANDSCAPES FROM SEA TO SUMMIT

The spectacular landscape of the Emirate of Abu Dhabi represents an ancient and unique inheritance. From the highest mountain ridge to submerged coastal reefs, the diverse and often striking features show evidence of powerful forces that have progressively shaped and sculpted the landscape seen today. Some of these formative forces, were truly phenomenal in magnitude and timescale, involving the movement and collision of continental plates. In addition, the fluctuating state of the Arabian Gulf has, at various times over the few million years of its existence, sustained a vast wind-blown desert and a meandering river basin as well as the present extraordinary sea. Combined, these formative forces brought dramatic changes and also left a profoundly significant inheritance below the surface. Rock formations and geological structures have allowed the accumulation of essential resources. These include both water within vast subterranean aquifers and the bountiful oil and gas reserves, which continue to transform the Emirate beyond recognition.

The key to understanding the present landscape and its features rests within events in the distant geological past. However, there are also contemporary forces at work today, which are equally influential. In particular, dynamic climatic patterns that influence aridity, wind, rainfall and temperature fluctuations continually erode the surface rocks to produce a diversity of

landforms shrouded with varying sediments and soils. For example, the dramatic dune fields that typify the deserts of the Emirate have their origins in the distant past. But they too are mobile and ever changing, with characteristic dimensions dictated by the subtle, wind-blown movements of individual sand grains.

The epic and evolving story of the Emirate's geographic inheritance is marked by the dramatic interface between land and sea from the macro to the micro-scale, from the distant past to present and future, and from sea to summit. This provides the background and context for understanding an intricate environment that continues to impact and is impacted by human development. While the clues to understanding the past rest within the characteristics of today's landscape, there are valuable insights to be gained from the restless Earth regarding the challenges of a rapidly changing environment.

Photograph

Abu Dhabi, between Al Khaznah and Sweihan

EARLIEST ORIGIN

CONTEXT OF GEOLOGICAL TIME

Oldest Fossil Bacteria 3100 Million Years Ago

To appreciate the geographic inheritance of Abu Dhabi, it is important to have a chronological as well as a spatial perspective on the evolution of the environment and the unique physical features observed today. This requires thinking in terms of tens and hundreds of millions of years, which, in comparison to our own momentary lifespans, presents a major challenge. The geological timescale displayed in the diagram is divided into distinct eras, periods and epochs within which the physical geography of Abu Dhabi developed and continues to evolve.

Oldest Rocks on Earth

635 Million Years Ago

First Appearance of the

240 Million Years Ago

First Hard Skeletons Appear

First Amphibians

370 Million Years Ago

First Reptiles

330 Million Years Ago

To make this chronological context and formative events more understandable, it is helpful to relate the Earth's age to our own. The planet is around 4.6 billion years old. If compared to a person in their mid-forties, this would mean that one of our years is equivalent to around 100 million years in geological time. A single day is equivalent to around 275,000 years and an hour to around 11,000 years.

Using this perspective, the emergence of modern humans on Earth happened in the most recent day of their life. The rise of modern civilisations occurred within the last hour and dinosaurs dominated the planet less than a year ago. The entire history of Abu Dhabi can be accommodated in seconds, and the monumental growth and achievements since the discovery of oil within the blink of an eve.

Within this perspective, the relative speed of growth in Abu Dhabi, including modernisation as well as economic growth, is truly impressive. But in this journey, so far and so fast, to the present state of development, humans have come to dominate and profoundly impact the environment with both positive and negative consequences. This epic rise, moreover, also demands a degree of humility and reflection. It has happened against an ancient and complex geographic backdrop, where formative events and powerful natural forces have occurred and continue to interact in often unpredictable ways.

The Earth's crust is divided into a series of plates that continually move relative to each other. This process is called Plate Tectonics. Over geological time, the movement of the plates has uplifted the crust locally, warping, crushing and fracturing it into mountains and other landforms that mark the zones of collision and landscape formation. The physical geography of Abu Dhabi today displays the consequences of such dramatic movements, which still continue - the Emirate is located close to an active plate boundary between the relatively

> Appearance of Flowering Plants 125 Million Years Ago

600 Million Years Ago 300 Million Years Ago Sedimentation usually occurs in low-lying areas such as oceans, where successive layers gradually accumulate. These originate from sands carried by rivers or blown by the wind, mud and marine sands and the remnants of dead organisms such as molluscs. As their thickness increases, the layers (strata) are compressed by the overlying weight. This crushing and the presence of mineral fluids cements the sediments to form rocks. These rocks record the detailed geological and environmental history of where they were deposited. The process also contributed to the formation of the extensive oil 100 Million Years Ago and gas deposits across the region. Amazing Journey **Dramatic Beginnings** 20 Million Years Ago Abu Dhabi and the rest of the UAE is located on the Arabian Plate, once part of the ancient supercontinent known as Gondwana. Evidence of its geological history can be traced with some certainty to about 950 million years ago. Subsequently, the Arabian Plate underwent periods when it was partially submerged below the sea, acquiring marine sediments (creating rocks such as sandstones and limestones), or exposed above the surface and subjected to erosive forces that deposited fluvial (river origins), lacustrine (lake origins) or aeolian (wind-blown) sediments. These diverse episodes are recorded within the sub-surface rocks and geological formations of Throughout the Palaeozoic era (542–251 million years ago), the Arabian Plate, and the whole of Gondwana, was located in the southern hemisphere. Furthermore, in the early Palaeozoic the Arabian Plate was actually oriented 90° counter -clockwise relative to today's poles. However, under the influence of plate tectonics, Gondwana moved across the South Pole, migrating to the other side of the planet. It eventually emerged the 'right way up', with the land mass that included the Arabian Plate oriented more or less as we see it today. This southerly journey crossed largely temperate latitudes; consequently most of the rocks formed at that time comprised sandstones and shales. A small outcrop of these 450 million-year-old rocks is seen today at Jebel Ra'an in the Hajar Mountains of Ra's al-Khaimah Emirate. However, the route of this epic journey by the gigantic land mass changed dramatically between 260 million years ago (the Late Permian) and

Extinction of Dinosaurs 65.5 Million Years Ago First Primates 55 Million Years Ago

Modern Humans (Homo

sapiens sapiens) Appear 200,000 Years

Start of Last Ice Age

110.000 Years

five to 10 million years ago (the Late Miocene). During

this period, the Arabian Plate drifted northwards through

the tropics where warm, shallow seas were ideal for the

accumulation of thick beds of sediments through a process

known as sedimentation, which had lasting and significant

impacts on the regional geology.