
400000

400000

500000

500000

600000

600000

1600000 1600000

1500000 1500000

1400000 1400000

1300000 1300000

MAP CREATED USING GEOCAD BY DIGI-RULE INC.

100 km

0 km 100 km

Scale 1 : 500,000

Universal Transverse Mercator (UTM)
Clarke 1866 Spheroid - Luzon Datum

Zone: 51 (Central Meridian 123E)

1-TRE

2-TRE

4-TRE

98339833A
9834

98359835A

9836

98379837A

98389838A

98399839A98419841A
98439843A

98459847

9849

AB
C

D

E

EQ83-313A

EQ83-314

F

G

H

I

J

PH76

PH77

PH78

PH82

PH83

PH87

SJ80-01SJ80-02SJ80-03SJ80-04SJ80-05SJ80-06SJ80-07SSJ80-08SJ80-09SJ80-10SJ80-11
SJ80-12SJ80-13SJ80-14SJ80-15SJ80-16SJ80-16ASJ80-17

SJ80-17S

SJ80-18SJ80-18SSJ80-19SSJ80-20

SJ80-21
SJ80-22

SJ80-22A

SJ80-23
SJ80-24S

SJ80-25SJ80-25A

SJ80-26

TP-02

TP-03TP-03-

TP-06

TP-07

TP-08

TP-09

TP-10

TP-11

TP-12

TP-13TP-14

TP-14E

TP-15
TP-16

TP-17
TP-18

TP-19

TP-19S

TP-20

TP-21

TP-22

TP-23

TP-24

TP-25

TP-25-

TP-26

TP-27
TP-27-

TP-29

TP-31

TP-33

TP-35TP-37

TP-39

TP-40

TP-41

TP-48

TP-49

TP-50TP-51

TP-52

TP-53

TP-54

TP-55

10

109-21

109-22

109-23

109-24
109-25

109-26 109-27

109-28

109-29

109-30

109-31

109-32

109-33

109-34109-35

109-36

109-37
109-38

109-39P1109-39P2

109-40

109-41

109-42

109-43

109-45

109-46 109-47

109-48

109-49
109-50

109-51109-52109-53

109-54109-55

109-56

109-58
109-59

109-60

109-61

109-62

109-63

109-64

109-65

109-66
109-67

109-68

10A

11

12

12A

71-321

71-327

79B-1

79B-279B-3

79B-4
79B-6

79B-7

79B-8

80B-1

80B-10

80B-11

80B-2

80B-3

80B-480B-4A

80B-580B-5A

80B-680B-6A

81-0781-07A

81-08

81-09

81-09A

81-12

81-13

81-14

81-15

81-16

81-16A

81-17

81-18

81-1981-19A

81-20

95-01
95-02

95-02A

95-03

95-04

95-0595-06

95-07

95-0895-09 95-10
95-10A

95-1195-13

95-15

95-1795-1995-2195-2395-25
95-2795-2995-31

95-33

95-35

95-37

95-39

95-39A
95-41

95-43

95-45

95-47
95-49

9851-86

9852-86

9853-86

9853A-86

9854-86

9854A-86

9855-869856-86

9857-86

9858-86

9859-86

9860-86

9861-86

9862-86

9863-869863A-86

9864-86

9865-869865A-86

9866-86

9866A-86

9867-86

9867A-869867B-86

9868-86

9868A-86

9869-86

9870-86

9870A-86
9870B-86

9871-86

9872-86

9873-86

9874-86

B-101
B-102

B-103

B-104

B-105

B-106

B-107

B-108B-109

LG-83-701

LG-83-702

LG-83-702B

LG-83-703

LG-83-704

LG-83-704A

LG-83-705

LG-83-706

LG-83-706A

P441

P442

P443

P445P445-1

P446

P447-1

P449

P450
P451

P452

P453

P455

R-1-79

R-2-79

R-2-79A
R-2-79B

R-3-79

R-3-79AR-4-79

R-4-79A

R-4-79B

R-5-79

R-5-79AR-6-79

R-6-79A

R-7-79

R-7-79A

R-8-79

R-8-79AR-9-79

R-9-79A

R-9-79B

RA-95-100

RA-95-100A

RA-95-101

RA-95-102

RA-95-103

RA-95-104

RA-95-104A

RA-95-105

RA-95-106

RA-95-107

RA-95-108

RA-95-109

RA-95-110

RA-95-111

RA-95-112

RA-95-113

RA-95-114

RA-95-115

RA-95-117

RA-95-119

RA-95-121

RA-95-123

RA-95-125
RA-95-127

RA-95-129
RA-95-131

RA-95-133

RG-83-801

RG-83-801A

RG-83-802

RG-83-803

RG-83-803A

RG-83-804

RG-83-805

RG-83-805A

RG-83-806

RG-83-807
RG-83-807A

RG-83-808

RG-83-808A
RG-83-808B

RG-83-809

RG-83-810

RG-83-811

RG-83-811A

RG-83-812

RG-83-812A

RG-83-813

RG-83-814

RG-83-815

RG-83-815A RG95-01

RG95-02

RG95-03

RG95-04
RG95-05
RG95-06

RG95-07
RG95-08

RG95-09

RG95-10

RG95-11RG95-12

RG95-14

T-1-79

T-10-79T-11-79

T-12-79
T-13-79T-15-79

T-16-79

T-17-79

T-18-79

T-19-79

T-2-79

T-4-79

T-5-79

T-5-79-

T-6-79
T-7-79T-8-79

T-9-79 LG-83-702A

Max

2400.00

South East Luzon Basin

A L B A Y

Date Prepared: January 23, 2002

DEPARTMENT OF ENERGY
Philippine Petroleum Resource

Assessment Project

W. S. Malabanan
Prepared by:

Southeast Luzon Basin

SEISMIC
COVERAGE MAP

M
ASBATE

 1960 Bondoc Pen./Mompog Pass White Eagle Overseas Oil Cletom Internat'l Explo 308.400 Both T-*,L-*,AB-*,W-*
 1971 Ticao Pass/Sibuyan Sea Mobil Oil Corp. Mobil Oil Corp. 187.650 Offshore 71-321 & 327
 1973 Tayabas Bay/Sibuyan Sea Shell Internationale Seismograph Service 1013.000 Offshore P441 to 455
 1974 Ragay Gulf/Burias Pass Western Decalta Petroleum Western Geophysical 467.000 Offshore 10 to 12A
 1979 Bondoc Peninsula Phil. Oil Dev't. Co. Delta Exploration 110.520 Onshore 79B-1 to 8
 1979 Tayabas Bay/Mompog Pass SEDCO, Inc. Delta Exploration 414.000 Offshore T-1-79 to 19-79
 1979 Ragay Gulf SEDCO, Inc. Delta exploration 267.000 Offshore R-1-79 to 9-79
 1980 Ragay Gulf/Burias Pass BED-GSI Phil. Non-Exclusive Geophysical Service 400.000 Offshore 80B-1 to 11
 1981 Burias Pass/Ticao Pass BED-GSI Phil. Non-Exclusive Geophysical Service 434.000 Offshore 81-07 to 20
 1983 Ragay Gulf/Sibuyan Sea Bureau of Energy Dev't. Seiscom-Delta 684.000 Offshore RG-83-801 to 815A
 1983 Lagonoy Gulf/Albay Gulf Bureau of Energy Dev't. Seiscom-Delta 320.000 Offshore LG-83-701 to 706A
 1983 Camarines Norte Bureau of Energy Dev't. Seiscom-Delta 1438.175 Offshore CAM83-501 to 508
 1986 Lopez Bay MOE/Petro-Canada Sonix Exploration 214.350 Offshore 9833-86 to 9849-86
 1986 Ragay Gulf/Burias Pass MOE/Petro-Canada Sonix Exploration 812.900 Offshore 9851-86 to 9874-86
 1988 Bondoc Penisula Ran Ricks (Phil.) Inc. Delta Exploration 55.790 Onshore B-101 to 109
 1992 Ragay Gulf/Tayabas Bay DOE/AGSO AGSO/Rig Seismic 1470.300 Offshore 109-23 to 68
 1995 Ragay Gulf PNOC-Exploration Corp. PGS Exploration A/S 223.830 Offshore RG95-01 to 12
 1995 Ragay Gulf Globex Far East PGS Exploration A/S 479.410 Offshore RA-95-100 to 133
 1995 Lagonoy Gulf Sinophil Oil Exploration PGS Exploration A/S 513.360 Offshore 95-01 to 49

LIST OF SEISMIC SURVEYS CONDUCTED
IN THE SOUTHEAST LUZON BASIN

YEAR AREA OPERATOR/ GEOPHYSICAL SURVEY LINE PREFIX &
 COMPANY CONTRACTOR DISTANCE (km) LINE NUMBER

