Table 7-2. Significant sedimentary successions in the Arabian shield, oldest to youngest by approximate age.
	Name
	Age/age range
	Comment
	Reference

	Sadiyah fm (Al Lith area)
	Uncertain, ~845-815 Ma
	 Stratigraphic base and top unknown; interlayer with volcanic rocks dated between 847±34 and 812±6 Ma
	Pallister, 1986

Cater and Johnson, 1986

	Sabya formation (Tayyah belt)
	Uncertain, >815 Ma
	Stratigraphic base and top unknown; part of sequence intrude by An Nimas batholith (815-795 Ma)
	Fairer, 1985

	Hali group
	<795->780 Ma
	Not directly dated; unconformable on An Nimas batholith (815-795 Ma); intruded by Baqarah gneiss (780-760 Ma)
	Schmidt and others, 1973

	Wadi Sawawin banded iron formation
	<763->661 Ma
	Conformably overlies Ghawjah formation (763±25 Ma); stratigraphic top unknown; intruded by metadiorite (661±2 Ma) and felsic sill (648±17 Ma)
	Mukherjee and others, 2004, 2005

	Ghamr group
	~750 Ma
	Unconformable on Mahd group and Hufayrah tonalite; stratigraphic top unknown; intruded by microgranite (74822 Ma)
	Kemp and others, 1982
Hargrove, 2006

	Hadiyah group
	~695 Ma
	Directly dated at 697 Ma; overlies and deformed together with Al Ays group; perhaps foreland basin with respect to the Yanbu suture
	Kennedy and others, 2004

	Fatimah group
	~680 Ma
	Unconformable on Samran group, Rumaydah granite (773 Ma), Qattanah complex (Kamil suite: ~ 763 Ma), and Madrakah formation (Samran group); stratigraphic top unknown
	Darbyshire and others 1983

Duyverman and others 1982

Grainger 2001

	Thalbah group
	660-620 Ma
	Not directly dated; unconformable on Zaam group and Imdan complex (660±4 Ma) and intruded by Liban complex (621±7 Ma)
	Davies 1985

	Furayh group
	~650 Ma
	Possibly gradation up from Al Ays group; stratigraphic top unknown; dated at 663±44 Ma and 633±15 Ma
	Delfour, 1981

Kemp and others, 1982

	Murdama group
	650-620 Ma
	Minimum age reasonably well constrained; maximum age uncertain
	Cole 1988

Cole & Hedge 1986

Greene, 1993
Wallace, 1986

	Atura formation
	<650 ->640Ma
	Not directly dated; small, strongly deformed and metamorphosed basin in the Asir terrane
	

	Bani Ghayy group
	~650-620 Ma
	Depositional age weakly constrained
	Agar 1986

Doebrich and others, 2004

	Ablah group
	640-615 Ma
	Directly dated
	Genna and others 1999

Johnson and others 2001

	Hibshi formation
	632(5 MA
	Unconformable on the Hail terrane; in fault contact with Murdama group; directly dated at 632±5 Ma
	Cole & Hedge 1986

Williams and others 1986

Pallister, 1984

	Shammar group
	630-625 Ma
	Unconformable on Nuqrah assemblage (~820 Ma) and intruded by granites (~630 Ma)
	Calvez & Kemp 1987

Kemp 1996, 1998

	Abt formation
	~615-580 Ma
	Stratigraphic base and top unknown; intruded by granite plutons 605-565 Ma: sedimentary sequence comprising the Ad Dawadimi terrane; tectonic setting debated, possibly forearc basin with respect to the Al Amar arc
	Delfour, 1982

Kennedy and others, 2005
Lewis, 2009

Cox, 2009

	Jurdhawiyah group
	612-594 Ma
	Unconformable on Murdama group; directly dated in the An Nir basin
	Cole 1988

Cole & Hedge 1986
Kennedy and others, 2004, 2005

	Jibalah group
	~590-560 Ma
	Age well constrained by direct dating of zircon clasts and igneous (tuffaceous) grains. Southeast of Al ‘Ula, is unconformably overlain by the newly recognized Kurayshah group, the youngest Ediacaran succession on the Arabian shield
	Delfour 1970

Matsah & Kusky 1999
Nicholson and others, 2008
Vickers-Rich and others, in press

Miller and others, 2008

Nettle, 2009

