

Sedimentary Basins

- | | | | | |
|--|--------------------|--------------------|--------------------------|--------------------------|
| Outer limit of Australia's Water Column Jurisdiction | Cato Basin | Kenn Plateau | Moore Basin | Queensland Basin |
| Arafura Basin | Challenger Plateau | Lord Howe Basin | Nambour Basin | Queensland Plateau |
| Barrage Basin | Dampier Ridge | Lord Howe Platform | Naturaliste Plateau | Roebuck Basin |
| Bass Basin | Eastern Plateau | Marion Plateau | New Caledonia Basin | Sorell Basin |
| Bellona Trough | Escla Basin | Maryborough Basin | Norfolk Basin | South Tasman Rise |
| Bight Basin | Fairway Basin | Melish Rise | Norfolk Ridge | Southern Carnarvon Basin |
| Bonaparte Basin | Fairway Ridge | Mentelle Basin | Northern Carnarvon Basin | Stansbury Basin |
| Browlie Basin | Faust Basin | Middleton Basin | Offshore Canning Basin | Sydney Basin |
| Cape Basin | Gippsland Basin | Monawal Basin | Otway Basin | Townsville Basin |
| Capricorn Basin | Gower Basin | Monawal Ridge | Perth Basin | West Norfolk Ridge |
| Carpentaria Basin | Hilborough Basin | Money Shoal Basin | Poldi Basin | Yallingup Shelf |

0 500 km

Geographic Datum WGS84
1:6 000 000

© Commonwealth of Australia 2005
This work is copyright. Apart from any fair dealings for the purposes of study, research, criticism or review, as permitted under the Copyright Act, no part may be reproduced by any process without written permission. Inquiries should be directed to the Communications Unit, Geoscience Australia, GPO Box 376, Canberra City, ACT, 2601.
Geoscience Australia has tried to make the information in this product as accurate as possible. However, it does not guarantee that the information is totally accurate or complete. THEREFORE YOU SHOULD NOT RELY SOLELY ON THIS INFORMATION WHEN MAKING A COMMERCIAL DECISION.