
AYR

CUE

HAY

DARU
MAER

GOVE

COEN

URAL

BEGA

EDEL

BOIGU

RYAN

EULO

WEIPA

COBB

SALE

YAMPI

BYRO

WEBB

AJANA

FINKE

MANN

GILES

ROMA

PERTH

COOK

LUCAS

DERBY

BURNIE

ALROY

WALSH

WARRI

KIMBA

DALBY
NEALE

SCOTT

CAIRNS

SURAT

GYMPIE

WELLS

EUCLA

TAMBO

DARWIN

LOUTH

HOBART

YARRIE

MUNRO

TANAMI

BOULIA

NUYTS
OLARY

BOWEN

WYLOO

RASON

PELLEW

GASONLENNIS

MONTO

HYDEN

INGHAM

BURRA

WYOLA

COBAR

ASHTON

SYDNEY

FROME

DUBBO

MASON

MOREE

COLLIE

COLAC

PENDER

BELELE

WANNA

WILSON

RUDALL

HELENA

OUYEN

BULLEN

FOG BAY

WILUNA

TALBOT

MORRIS

MINILYA

RANKEN

WINTON

MOORA

SAHARA

QUILPIE

DOBBYN

YANREY

ONSLOW

JUNDAH

PENOLA

GALILEE

MACKAY

MADLEY

BARLEE

BROOME

MANUKA

WAIGEN

BULLOO

RUNTON

JUBILEE

ROBERT

COPLEY

QUOBBA

COLLIER

LINCOLN

ALBANY

DUMMER

CULVER

EDMUND

JERICHO

URISINO

MCDILLS

YALGOO

DAMPIER

BARTONOOLDEA

IPSWICH

LINDSAY

AURUKUN

YARDEA

COOPER

PYRAMID

TAROOM

FORBES

VERNON

CORNISH

BOURKE

INNISFAIL

HOLROYD

MARREE

ROY HILL

BARKER

TRAINOR

MANILLA

NEWMAN

ELKEDRA

BROWNE

FOWLER

NYNGAN

MANARA

YARINGA

BENTLEY

STANLEY

MADURA

OATLANDS

MENZIES

ADAVALE

RODINGA

ALCOOTA

ABMINGA

LARRIMAH

MURGOO

DUCHESS

MOSSMAN

BILLILUNA

LIMBUNYA

EMERALD

PERCIVAL

ALBERGA

CROYDON

IVANHOE

NINGHAN

MAURICE

HERBERT
BETOOTA

KULGERA

MILINGIMBI

YOUANMI

NOORINA

DRYSDALE

MANDORA

NABBERU

MILDURA

HENBURY

WARRINA

GUNANYA

HUCKITTA

LISSADELL

ANKETELL

WIDE BAY

MCKINLAY

EVERARD

WAVE HILL

LAWN HILL

JACKSON

EBAGOOLA

DELAMERE

ZANTHUS

CHARNLEY

BEETALOO

DUKETON

DORRIGO

FORREST

MITCHELL

MACLEAN

INVERELL

BLACKALL

LEONORA

RED RIVER

NARETHA

BENDIGO

WINTINNA

HASTINGS

WALGETT

URAPUNGA

PEAK HILL

GRAFTON

AUVERGNE

MANEROO

ATHERTON

WARWICK

TABLETOP

TANGORIN

BARNATO

YOWALGA

KATHERINE

WHYALLA

NINGALOO

TORRENS

BRISBANE

CORDILLO

ELLISTON

GALBRAITH

BEDOURIE

EDJUDINA

DUARINGA

LAGRANGE

AUGUSTA

WYANDRA

SEEMORE
KURNALPI

WATERLOO

BARALABA

MINIGWAL

DONGARA

RICHMOND

PINJARRA

KINGSTON

MALCOLM

HAY RIVER

MOUNT ISA

KING ISLAND

NAPPERBY

CORRIGIN

NYMAGEE

CHILDARA

ADELAIDE

PINE CREEK

RENMARK

NARRABRI

BUCHANAN

BOOLIGAL

COOKTOWN

TOOMPINE

MAITLAND

GILBERTON

CLERMONT

NULLAGINE

PORT DAVEY

BARROLKA

ENNGONIA

LAVERTON

HOMEBOIN

GAIRDNER

WINDORAH

MACKUNDA

HANN RIVER

HORSHAM

CHOWILLA

ORROROO
MENINDEE

EINASLEIGH

BALLARAT

CAPE SCOTT

PORT KEATS

HAMILTON

ORFORD BAY

HILL RIVER

TICKALARA
LAKE EYRE

SHARK BAY

MACHATTIE

KINGSCOTE

TARCOOLA

BATHURST

ARNHEM BAY

LAUNCESTON

URANDANGI

PINNAROO

BIRDSVILLE

CAPE ARID

BIRKSGATE

DALHOUSIE

SWAN HILL

WILCANNIA

BIRRINDUDU

CROSSLAND

EROMANGA

HALE RIVER

WALHALLOW

LOONGANAPERENJORI

TANUMBIRINI

WOORAMEL

LANSDOWNE

FREW RIVER

BURKETOWN

CHINCHILLA

RAWLINSON

PORTLAND

CANBERRA

CLONCURRY

NORMANTON

THROSSELL

NOONAERA

TOWNSVILLE

BENCUBBIN

STANSMORE

GOULBURN

ST GEORGE

NORSEMAN

SINGLETON

BURNABBIE

MILLUNGERA

COOMPANA

HUGHENDEN

ROEBOURNE

JULIA CREEK

ROPER RIVER

PLUMRIDGE

SIR SAMUEL

QUEENSTOWN

TAMWORTH
GILGANDRA

DENILIQUIN

MARBLE BAR

ULLADULLA

ROBERTSON
LONGREACH

WESTWOOD

EDDYSTONE

CAMOOWEAL

PROSERPINE

BOORABBIN

JERILDERIE

TOBERMORY

MILPARINKA

MACDONALD SPRINGVALE

BUNDABERG

TANAMI EAST

ST ARNAUD

JUNCTION BAY

PERCY ISLES

KINGOONYA

DONORS HILL

STRZELECKI

GLENBURGH

SANDSTONE

NOOLYEANA

MORNINGTON

GLENGARRY

CUNDEELEE

SANDY CAPE

GERALDTON

WARRAGUL

INNAMINCKA

BALRANALD

POONCARIE

NULLARBOR

CONNEMARA

ANGLEDOOL

TALLARINGA

DIXON RANGE

BUSSELTON

MOUNT THEO

NARROMINE

YARRALOOLA

JARDINE RIVER

DALY WATERS

SPRINGSURE

AYERS ROCK

IRWIN INLET

BLUE MUD BAY

KIRKALOCKA

ESPERANCE

NEWCASTLE

AUGATHELLA

AVON DOWNS

NOONKANBAH

BALLADONIA

WOODROFFE

PARACHILNA

KALGOORLIE

YANTABULLA

MUTTABURRA

ANDAMOOKA

BILLA KALINA

TORRES STRAIT

PEMBERTON

TRUANT ISLAND

CHARLEVILLE

LONDONDERRY

LAKE MACKAY

MOUNT YOUNG

BONNEY WELL

NEWDEGATE

CANTERBURY

CURNAMONA

CLARKE RIVER

CAPE MELVILLE

CARGELLIGO

GEORGETOWN

MOUNT EVELYN

MELBOURNE
BAIRNSDALE

BROKEN HILL

CALLABONNA

TUREE CREEK

ANA BRANCH

MOUNT PEAKE

CURDIMURKA

ST LAWRENCE
MOUNT LIEBIG

MALLACOOTA

THE GRANITES LANDER RIVER

PORT LANGDON

BREMER BAY

OODNADATTA

DIRRANBANDI
CUNNAMULLA

CALVERT HILLS

MEDUSA BANKS

MUNDUBBERA

CAPE BEATRICE

GOONDIWINDI

WARBURTON

NARACOORTE

DEAL ISLAND

MOUNT BRUCE PORT CLINTON

WHITE CLIFFS

POOLOWANNA

WINNING POOL
HERON ISLAND

STREAKY BAY

FLINDERS ISLAND

MCLARTY HILLS

CAMDEN SOUND PRINCE REGENT

MELVILLE ISLAND

BROWSE ISLAND

PORT HEDLAND

LENNARD RIVER

WESSEL ISLANDS

ALICE SPRINGS

TWEED HEADS

NARRANDERA

DUMBLEYUNG

COBHAM LAKE

HELEN SPRINGS

MOUNT RENNIE

COOBER PEDY

BEDOUT ISLAND

MOUNT RAMSAY

WANGARATTA

LAKE AMADEUS

RUTLAND PLAINS

QUEENSCLIFF

ROCKHAMPTON

TALLANGATTA

JOANNA SPRING

CAPE WEYMOUTH

ALLIGATOR RIVER

PANDIE PANDIE

GLENORMISTON

WESTMORELAND

ROBINSON RIVER

BARROW CREEK

BLOODS RANGE

WOLLONGONG

TENNANT CREEK

MOUNT COOLON

BATHURST ISLAND

MOUNT MARUMBA

MOUNT DOREEN

BARROW ISLAND

KELLERBERRIN

GORDON DOWNS

MARYBOROUGH

BAUHINIA DOWNS

MOUNT WHELAN

CAMBRIDGE GULF

ILLOGWA CREEK

MOUNT PHILLIPS

PORT AUGUSTA

THARGOMINDAH

HODGSON DOWNS

MURLOOCOPPIE

CAPE VAN DIEMEN

HERMANNSBURG

WINNECKE CREEK

COOTAMUNDRA

MOUNT ELIZABETH

BALFOUR DOWNS

KENNEDY RANGE

WAGGA WAGGA

SANDOVER RIVER

MONTAGUE SOUND
FERGUSSON RIVER

DURHAM DOWNS

HIGHLAND ROCKS

MOUNT BARKER

KOPPERAMANNA

MOUNT SOLITAIRE

MOUNT EGERTON

LAKE JOHNSTON

RAVENSTHORPE

BRUNETTE DOWNS

MOUNT ANDERSON

PATERSON RANGE

COFFS HARBOUR
WIDGIEMOOLTHA

COBOURG PENINSULA

ROBINSON RANGE

BRIGHTON DOWNS

MOUNT DRUMMOND

CHARTERS TOWERS

MOUNT BANNERMAN

SOUTH LAKE WOODS

SOUTHERN CROSS

NEWCASTLE WATERS

GREEN SWAMP WELL

MONDRAIN ISLAND

PETERMANN RANGES

VICTORIA RIVER DOWNS

HOUTMAN ABROLHOS

SIMPSON DESERT NORTH

SIMPSON DESERT SOUTH

150°E

150°E

144°E

144°E

138°E

138°E

132°E

132°E

126°E

126°E

120°E

120°E

114°E 156°E108°E

8°S8°S

12°S 12°S

16°S 16°S

20°S 20°S

24°S 24°S

28°S 28°S

32°S 32°S

36°S 36°S

40°S 40°S

AEROMAGNETIC DATA ACQUISITION BY GEOSCIENCE AUSTRALIA & STATES

Peter Percival
26 February 2014

1:10,000,000
Kilometres

200 0 200 400 600 800 1,000

© Commonwealth of Australia (Geoscience Australia) 2014 

At February 2014
Appropriate standard data Sub-standard data

101 - 200 m line spacing (149 surveys)
< = 100 m line spacing (38 surveys)

201 - 400 m line spacing (327 surveys)
801 - 1600 m line spacing (175 surveys)
401 - 800 m line spacing (66 surveys)

> 1600 m line spacing (71 surveys)
Geocat No: 79132
Edition 2014-1


