


Map of the World Oceans, August 2013

AUSTRALIA Independent state
 Bermuda Dependency or area of special sovereignty
 Sicily / AZORES Island / island group

Scale 1:35,000,000
 Robinson Projection
 standard parallels 33°N and 38°S


- Suez Canal Major chokepoint
- ◆ Major port
- Shipping lane (line weight indicates significance of route, not volume of traffic)
- 200-nm EEZ (exclusive economic zone) limit

August 2013

Boundary representation is not necessarily authoritative.

10308741 (03/25/13) 9-13

Antarctica
Twenty-one of 28 Antarctic-claiming countries have made no claims for Antarctic territory although Russia and the United States have reserved the right to do so and they do not recognize the claims of the other countries.