

01. Antarctica (✓)

02. Arabia: https://en.wikipedia.org/wiki/Arabian_Desert

A corridor of sandy terrain known as the [Ad-Dahna desert](#) connects the large [An-Nafud desert](#) (65,000 km²) in the north of [Saudi Arabia](#) to the [Rub' Al-Khali](#) in the south-east.

- The [Tuwaiq escarpment](#) is a region of 800 km arc of limestone cliffs, plateaux, and canyons.[[citation needed](#)]
- [Brackish salt flats: the quicksands of Umm al Samim](#). ✓
- The [Wahiba Sands](#) of Oman: an isolated sand sea bordering the east coast[4][5]
- The [Rub' Al-Khali](#)[6] desert is a [sedimentary basin](#) elongated on a south-west to north-east axis across the Arabian Shelf. At an altitude of 1,000 m, the rock landscapes yield the place to the Rub' al-Khali, vast wide of sand of the Arabian desert, whose extreme southern point crosses the centre of Yemen. The sand overlies gravel or Gypsum Plains and the dunes reach maximum heights of up to 250 m. The sands are predominantly silicates, composed of 80 to 90% of quartz and the remainder feldspar, whose iron oxide-coated grains color the sands in orange, purple, and red.

03. Australia: https://en.wikipedia.org/wiki/Deserts_of_Australia

Great Victoria Desert	Western Australia, South Australia	348,750 km ²	134,650 sq mi	1	4.5%
Great Sandy Desert	Western Australia	267,250 km ²	103,190 sq mi	2	3.5%
Tanami Desert	Western Australia, Northern Territory	184,500 km ²	71,200 sq mi	3	2.4%
Simpson Desert	Northern Territory, Queensland, South Australia	176,500 km ²	68,100 sq mi	4	2.3%
Gibson Desert	Western Australia	156,000 km ²	60,000 sq mi	5	2.0%
Little Sandy Desert	Western Australia	111,500 km ²	43,100 sq mi	6	1.5%
Strzelecki Desert	South Australia, Queensland, New South Wales	80,250 km ²	30,980 sq mi	7	1.0%
Sturt Stony Desert	South Australia, Queensland, New South Wales	29,750 km ²	11,490 sq mi	8	0.3%
Tirari Desert	South Australia	15,250 km ²	5,890 sq mi	9	0.2%
Pedirka Desert	South Australia	1,250 km ²	480 sq mi	10	0.016%

04. Sahara (✓)

05. Gobi ✓

06. Patagonian Desert: https://en.wikipedia.org/wiki/Patagonian_Desert

07. Kalahari Desert: https://en.wikipedia.org/wiki/Kalahari_Desert

08. Syrian Desert: https://en.wikipedia.org/wiki/Syrian_Desert (✓)

09. Great Basin Desert: https://en.wikipedia.org/wiki/Great_Basin_Desert

10. Chihuahuan Desert: https://en.wikipedia.org/wiki/Chihuahuan_Desert

11. Karakum Desert: https://en.wikipedia.org/wiki/Karakum_Desert

12. Colorado Plateau: https://en.wikipedia.org/wiki/Colorado_Plateau

13. Sonoran Desert: https://en.wikipedia.org/wiki/Sonoran_Desert
14. Kyzylkum Desert: https://en.wikipedia.org/wiki/Kyzylkum_Desert
15. Taklamakan Desert: https://en.wikipedia.org/wiki/Taklamakan_Desert ✓
16. Thar Desert: https://en.wikipedia.org/wiki/Thar_Desert
17. Dasht-e-Margo: https://en.wikipedia.org/wiki/Dasht-e_Margo
18. Registan Desert: https://en.wikipedia.org/wiki/Registan_Desert
19. Atacama Desert ✓
20. Mojave Desert: https://en.wikipedia.org/wiki/Mojave_Desert
21. Columbia Plateau: [https://en.wikipedia.org/wiki/Columbia_Plateau_\(ecoregion\)](https://en.wikipedia.org/wiki/Columbia_Plateau_(ecoregion))
22. Namib: <https://en.wikipedia.org/wiki/Namib>
23. Dasht-e-Kavir: https://en.wikipedia.org/wiki/Dasht-e_Kavir
24. Dasht-e-Lut: https://en.wikipedia.org/wiki/Dasht-e_Lut
25. Karoo: <https://en.wikipedia.org/wiki/Karoo> ✓
26. Danakil Desert: https://en.wikipedia.org/wiki/Danakil_Desert
27. Grand Bara: https://en.wikipedia.org/wiki/Grand_Bara (✓)
28. Chalbi Desert: https://en.wikipedia.org/wiki/Chalbi_Desert
29. Nyiri Desert: https://en.wikipedia.org/wiki/Nyiri_Desert
30. Lompoul Desert: https://en.wikipedia.org/wiki/Lompoul_desert
31. Atlantic Coast Desert: https://en.wikipedia.org/wiki/Atlantic_coastal_desert
32. Bromo Sand Sea: https://en.wikipedia.org/wiki/Mount_Bromo ✓
33. Highlands of Iceland: https://en.wikipedia.org/wiki/Highlands_of_Iceland
34. Ka'u Desert: https://en.wikipedia.org/wiki/Ka%C3%A1%BB%C5%AB_Desert
35. Lop Desert: https://en.wikipedia.org/wiki/Lop_Desert
36. Gurbantüngüt Desert: https://en.wikipedia.org/wiki/Gurbant%C3%BCngh%C3%BCt_Desert
37. Kumtag Desert: https://en.wikipedia.org/wiki/Kumtag_Desert
38. Accona Desert: https://en.wikipedia.org/wiki/Accona_Desert
39. Monegros Desert: https://en.wikipedia.org/wiki/Monegros_Desert
40. La Guajira Desert: https://en.wikipedia.org/wiki/La_Guajira_Desert

41. Monte Desert: https://en.wikipedia.org/wiki/Monte_Desert
42. Jalapao: https://en.wikipedia.org/wiki/Microregion_of_Jalapão ✓
43. Sechura Desert: https://en.wikipedia.org/wiki/Sechura_Desert
44. Rangipo Desert: https://en.wikipedia.org/wiki/Rangipo_Desert
45. Karapinar Desert
46. Lençóis Maranhenses: https://en.wikipedia.org/wiki/Lençóis_Maranhenses_National_Park