
THESE TERMS GOVERN YOUR USE OF THIS DOCUMENT

Your use of this Ontario Geological Survey document (the “Content”) is governed by the
terms set out on this page (“Terms of Use”). By downloading this Content, you (the

“User”) have accepted, and have agreed to be bound by, the Terms of Use.

Content: This Content is offered by the Province of Ontario’s Ministry of Northern Development and Mines
(MNDM) as a public service, on an “as-is” basis. Recommendations and statements of opinion expressed
in the Content are those of the author or authors and are not to be construed as statement of government
policy. You are solely responsible for your use of the Content. You should not rely on the Content for legal
advice nor as authoritative in your particular circumstances. Users should verify the accuracy and
applicability of any Content before acting on it. MNDM does not guarantee, or make any warranty express
or implied, that the Content is current, accurate, complete or reliable. MNDM is not responsible for any
damage however caused, which results, directly or indirectly, from your use of the Content. MNDM
assumes no legal liability or responsibility for the Content whatsoever.

Links to Other Web Sites: This Content may contain links, to Web sites that are not operated by MNDM.
Linked Web sites may not be available in French. MNDM neither endorses nor assumes any responsibility
for the safety, accuracy or availability of linked Web sites or the information contained on them. The linked
Web sites, their operation and content are the responsibility of the person or entity for which they were
created or maintained (the “Owner”). Both your use of a linked Web site, and your right to use or reproduce
information or materials from a linked Web site, are subject to the terms of use governing that particular
Web site. Any comments or inquiries regarding a linked Web site must be directed to its Owner.

Copyright: Canadian and international intellectual property laws protect the Content. Unless otherwise
indicated, copyright is held by the Queen’s Printer for Ontario.

It is recommended that reference to the Content be made in the following form:

Ontario Geological Survey 2014. Airborne magnetic and electromagnetic surveys, residual magnetic field
contours with electromagnetic anomalies and Keating coefficients, Nestor Falls area; Ontario
Geological Survey, Map 82 635, scale 1:20 000.

Use and Reproduction of Content: The Content may be used and reproduced only in accordance with
applicable intellectual property laws. Non-commercial use of unsubstantial excerpts of the Content is
permitted provided that appropriate credit is given and Crown copyright is acknowledged. Any substantial
reproduction of the Content or any commercial use of all or part of the Content is prohibited without the
prior written permission of MNDM. Substantial reproduction includes the reproduction of any illustration or
figure, such as, but not limited to graphs, charts and maps. Commercial use includes commercial
distribution of the Content, the reproduction of multiple copies of the Content for any purpose whether or
not commercial, use of the Content in commercial publications, and the creation of value-added products
using the Content.

Contact:

FOR FURTHER

INFORMATION ON
PLEASE CONTACT: BY TELEPHONE: BY E-MAIL:

The Reproduction of
the Content

MNDM Publication
Services

Local: (705) 670-5691
Toll-Free: 1-888-415-9845, ext. 5691

(inside Canada, United States)
Pubsales.ndm@ontario.ca

The Purchase of
MNDM Publications

MNDM Publication
Sales

Local: (705) 670-5691
Toll-Free: 1-888-415-9845, ext. 5691

(inside Canada, United States)
Pubsales.ndm@ontario.ca

Crown Copyright Queen’s Printer Local: (416) 326-2678
Toll-Free: 1-800-668-9938

(inside Canada, United States)
Copyright@gov.on.ca

mailto:Pubsales.ndm@ontario.ca
mailto:Pubsales.ndm@ontario.ca
mailto:Copyright@gov.on.ca

71

71

Whitefish Bay 33A

Whitefish Bay 34A

Whitefish Bay
32A

Whitefish Bay 32A

Whitefish
Bay 34A

Annie Island

Martin
IslandMcKay Island

Timber Island

Atom Lake

Bag Lake

Caviar Lake

Cedartree Lake

Corbett Lake

Derry
Lake

Dogpaw Lake

Flint Lake

Jessie Lake
Stephen Lake

Wapus Lake

Whitefish Bay
(Lake of the Woods)

Snake Bay

Cedartree River

W
ap

us
 R

iv
er

TWEEDSMUIR TOWNSHIP

WILLINGDON TOWNSHIP

447000 m

447000 m

44

44

46

46

43

43

45

45

5471000 m 5471000 m

70 70

69 69

68 68

67 67

66 66

65 65

64 64

63 63

5462000 m 5462000 m

42

42

41

41

40

40

38

38

39

39

37

37

36

36

35

35

34

34

33

33

32

32

30

30

31

31

29

29

28

28

26

26

27

27

25

25

24

24

23

23

422000 m

422000 m

05' 04' 03' 02' 01' 94°00'00" 59' 58' 57' 56' 55' 54' 53' 52' 51' 50' 49' 48' 47' 46' 45' 44'

23'

22'

21'

20'

19'

49°18'00"

93°43'00"94°05'19"

94°05'11" 93°42'55"44'45'46'48' 47'54' 52'55' 53' 51' 49'50'57'01' 94°00'00" 58' 56'02' 59'03'04'05'

49°23'54"49°23'44"

23'

22'

21'

20'

19'

18'

49°17'48"

43'

0 5 4-

0 5 4-

0
5

4-

0 5 4-

0
5

4 -

0
0

4
-

0 0 4-

004-

00
4-

0 0 4-

00 4 -

-
4

0
0

- 4 0 0

0 0 4-

004-

004-

0 0 4 -

004-

- 4
0

0

004-

0
0

4-

-350

-350

- 3
5

0

- 3 5 0

-350

-3
50

3
-

0
5

3
-

053-

053-

053-

-3
5

0

-3
5

0

- 3 5 0
- 3

5
0

-350

-350

-3
5

0

- 3 5 0

- 3
5

0

-350

053-

- 3 5 0

- 3
5 0

0
5

3-

0 5 3-

0
5

3 -

0
5

3-

0 5 3-

0 5 3-

-300

-300

- 3
0

0

-3
0

0
-

3
0

0

- 3
0

0

-300

- 3 0 0

00
3-

003-

-3
0

0

- 3 0 0

- 3 0 0

-300

-3
0

0

- 3 0 0

- 3 0 0

- 3 0 0

- 3 0 0

-3
00

003-

-300
-300

- 3 0 0

-300

- 3 0 0

0 0 3-

-300

-
3

0
0

-300

-3
00

-3
00

-300

00 3 -

0
0

3-

003-

0
0

3-

003-

0
0

3-

0 0 3 -

003-

-300

-3
0 0

- 3 0 0

- 3 0 0

0
0

3-

-3
0 0

0 0 3 -

003-

-300

0
0

3-

-300

-
3

0
0

-3
00

- 3 00
-200

- 2
0 0

-
2

0
0

-200

-200

- 2 00

0
0

2
-

0
0

2-

002-

0
02-

0
0

2-

0
0

2 -

0 0 2-

0 0 2-

- 2 00

-
2

0
0

-200

0
0

2-

-
2

0
0

- 2 0 0

- 2 0 0

0
0

2-

0
0

2-

0
0

2
-

002-

002-

002-

002-

-
2

0
0

0 0 2-

-2
00

-200

002-

- 2 0 0

- 2 0 0

- 2
0

0

- 2 0 0

-200

-
2

0
0

- 2 0 0

- 2 0 0

- 2 0 0

-200

002-

002-

002-

0
0

2-

002-

-200

002-

-200

-200

-
2

0
0

-2
0

0

-200

-200

0 0 2-

-200

- 2 0 0

-150

- 1 5
0

- 1 5 0

-150

-150

051-

0
5

1
-

0
51-

- 1 5 0

- 1 5 0

-150

0
5

1-

-
1

5
0

- 1 5 0 -150

- 1 50

- 1 5 0

-150

051-

051-

051-

051-

051-

0
5

1-

- 1
5

0

-150

-1
5 0

- 1 5 0

-150

051-

-150

051-

0
5

1
-

051-

051-

051-

051-

0 5 1-

0
5

1-

-1
5

0

051-

- 1 5 0

0 5 1-

-150

-150

-1
5

0

- 1 5 0

-150

0 5 1-

-1
5

0

- 1 5
0

0 5 1-

-150

- 1 5 0

- 1
0

0

- 1 0 0

- 1 0 0

- 1 0 0

0 0 1-

-100

- 1
0

0

-100

001-

0
0

1
-

0
0

1-

-1
0

0

- 1 0 0

- 1
0

0

0
0

1
-

001-

001-

0
0

1-

0
0

1-

001-

0
0

1-

- 1 0 0

-1
0

0

001-

0
0

1-

0
0

1-

- 1 0 0

001-

- 1 0 0

0
0

1-

-100

-
1

0
0

001-

0 0 1 -

-1
0

0

-1
00

- 1 0 0

0
01-

- 1 00

- 1
0

0

-

-100

-
5

0

- 5 0

- 5
0

-50

05-

- 5 0 0
5-

0 5 -

0
5-

0
5-

0 5 -

-5
0

- 5 0

-
5

0

- 5 0

-5
0

05-

05-

05-05-

-50

-50

- 5 0

- 5 0

05-

-50

- 5 0

05-

05-

0 5 -

0
5

-

-5
0

-
5

0

0
5-

-5
0

-50

0 5 -

-50

- 5 0

05

5
0

05

50

50

50

5 0

50

0
5

05

0
5

5 0

5
0

5
0

0
5

50

5
0

5
0

5 0

05

05

5 0

5 0

50

5 0

05

0 5

05

05

0 5

0 5

5 0

05

5
0

0
5

5
0

5 0

0 5

5 0

05

05

05

0
5

0 0 1

001

001

1
0

0

1
0

0

1 0 0

100

0
01

001

100

1
0

0

0
0

1

100

1
0

0

001

1 0
0

100

0
0

1

001

0 0 1

001

1 0 0

0 0 1

1
0

0

100

0
0

1

1
0

0

0 0 1

0
0

1001

100

0 01

0 5 1

5
1

051

0 5
1

051

051

051

051

0
5

1

150

1
5

0

051

0
5

1

1
5

0

1
5

0

0
51

1
5

0

1 5 0

1
5

0

150

051

1
5

0

1 5 0

051

051

0 5 1

0
5

1

1 5 0051

0 5 1

15 0

0
5

1

1
5

0

1
5

0

051

0 5 1

1
5

0

051

0 5 1

0
5

1

002

002

0 0 2

2
0

0

0 0 2

0 0 2

2 0
0

2 0 0

200

0
02

002

002

002

2 0 0

002

002

002

00 2

002

002

0 0 2

200

002

200

200

200

200

002

0
0

2 0
0

2

0 0 3 3
0

0

300

3 0 0

003

0
0

3

0 0 3

3 0 0

300

300

0 0 3

003

0
03

0

0 0 3

003

00 3

003

3
0

0

003

0 0 3

0
0

3

0 5 3

053

3
5

0

0 5 3

3 50

053

3
5

0

0 5 3

0
5

3

0 5 3

053

0
5

3

053

0
5

3

0 5 3

0 5 3

053

350

053

05

0 5 3

3 5 0

0
0

4

0
0

4

004

004

4
0

0

40
0

004

0
0

4

0 5 4

0 5 4

05
4

4 5 0

550

055

550

0 5 5

600

0
5

6

650

0 0 7

8 0 0

005-

0
0

5-

0
5

2-

0
52-

0
5

2 -

052-

052-

052-

0 52-

-250

-
2

5
0

- 2 5 0

-
2

5
0

-250

-250

2
-

- 2 5 0

- 2 5 0

-250

0
5

2 -

0
5

2 -

052-

0
52-

- 2
5

0

-2
50

-250

-250

-250

- 2
5

0

-250

-
2

5
0

-250

-
2

5
0

0
5

2
-

- 2 50

0
5

2
-

052-

052-

0 5 2 -

0 5 2-

0 52 -

052-

0
5

2
-

052-

0
5

2-

0 5 2-

0 5 2 -

- 2 5 0

052-

052 -

- 2 5 0

- 2 5 0

05
2

0 5 2

0
5

2

0
5

2

250

250

250

052

2
5

0 052

0 5 2

250

250

2 5 0

052

2 5 0

2 5 0

250

25
0

2 5 0

2
5

0

0
0

5

5 0 0

5
0

0

0
0

5

005 5 0 0

500

005

5 0 0

5 0 0

50
0

500

057

7 50

7 5 0

057

7 5 0

7
5

0

057

0521

1250

1 5 0 0

0
0

5
1

0
0

5
1

15
0

0

0051

0571

0
5

7
1

0571

0

0

0

0

0

0

0

0 0

0

0

0

0

0

0

0

0

0 0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

1 0 0 0

1 0 00

10
0

0

1 0 0 0

1000

1000
2 0 0 0

2 0 0 0

<L2011

<L2011

L2021>
L2021>

<L 20 31
< L2 031

L2041>
L2041>

<L2 051
<L2051

L2061>
L2061>

<L2071
<L2071

L2081>
L2081>

<L2091

<L2091

L2101>
L2101>

< L2 1 11

< L2 11 1

L2121>
L2121>

< L21 31
<L 21 31

L2141>
L2141>

< L2 15 1

< L2 15 1

L2161>
L2161>

<L 21 71

<L 21 71

L2181>
L2181>

<L2 191

<L 219 1

L2201>
L2201>

<L221 1
<L22 11

L2221>
L2221>

<L2 231
<L2231

L2241>
L2241>

< L2 251

<L 22 51

L2261>
L2261>

<L2271
<L2271

L2281>
L2281>

<L2291
<L2291

L2301>
L2301>

<L2311
<L2311

L2321>
L2321>

<L2331
<L2331

L2341>
L2341>

<L2351
<L2351

L2361>
L2361>

<L2371
<L2371

L2381>
L2381>

<L2391
<L2391

L2401>
L2401>

<L2411
<L2411

L2421>
L2421>

<L2431
<L2431

L2441>
L2441>

<L2451
<L2451

L2461>
L2461>

<L2471
<L2471

L2481>
L2481>

<L2491
<L2491

L2501>
L2501>

<L2511
<L2511

L2521>
L2521>

<L2531
<L2531

L2541>
L2541>

<L2551
<L2551

L2561>
L2561>

<L2571
<L2571

L2581>
L2581>

<L2591
<L2591

L2601>
L2601>

<L2611
<L2611

L2621>
L2621>

L2622>
L2622>

<L2631
<L2631

L2641>
L2641>

<L2651
<L2651

L2661>
L2661>

L2662>
L2662>

<L2671
<L2671

L2681>
L2681>

<L2691
<L2691

L2701>
L2701>

<L2711
<L2711

L2721>
L2721>

<L2731
<L2731

L2741>
L2741>

<L2751
<L2751

L2761>
L2761>

<L2771
<L2771

L2781>
L2781>

<L2791

<L2791

L2801>

L2801>

<L2811
<L2811

L2 821>
L2821>

<L2831
<L2831

L2841>
L2841>

<L2851
<L2851

L2861>
L2861>

<L2871

<L2871

L2881>
L2881>

<L2891
<L2891

L2901>
L2901>

<L2911
<L2911

L2921>
L2921>

<L2931
<L2931

L2941>
L2941>

<L2951
<L2951

L2961>
L2961>

<L2971
<L2971

L2981>
L2981>

<L2991
<L2991

L3001>
L3001>

<L3011
<L3011

L3021>
L3021>

<L3030
<L3030

L3040>
L3040>

<L3050
<L3050

L3060>
L3060>

<L3070
<L3070

L3080>
L3080>

<L3090
<L3090

L3100>
L3100>

<L3110

<L3110

L3120>
L3120>

L3121>
L3121>

<L3130
<L3130

L3140>
L3140>

<L3150
<L3150

L3160>
L3160>

<L3170
<L3170

L3180>
L3180>

<L3190
<L3190

L3200>
L3200>

<L3210
<L3210

L3220>
L3220>

<L3230
<L3230

L3240>
L3240>

<L3250
<L3250

T4080> T4080>

<T4090 <T4090

T4100> T4100>

<T4110 <T4110

T4120> T4120>

<T4130 <T4130

T4140> T4140>

<T4151 <T4151
<T4152

<T4152

T5030>

T5030><T
51

00

<T
51

00 T5110>

T5110>

55

50000.0

4

44000.0

3 9000.0

34000.0

26000.0

27000.0

250 00 .0
260 00 .0

20000.0

17 000. 0
18 000. 0

111000.0
112000.0

108 000 .0
109 000 .0

102000.0
103000.0

104000.0

99 000 .0
100 000 .0

101 000 .0

29000.0
30000.0

90 000. 0
91 000. 0

83000.0
84000.0

85000.0
86000.0

7 6000.0
7 7000.0

7 8000.0

70000.0
71000.0

72000.0

66000.0
67000.0

68000.0

59000.0
60000.0

61000.0
62000.0

56000.0
57000.0

58000.0

49000.0
50000.0

51000.0
52000.0

45 000. 0
46 000. 0

47 000. 0
48 000. 0

35000.0
36000.0

37000.0
38000.0

39000.0

3 0000.0
3 1000.0

3 2000.0
3 3000.0

00.0
24000.0

25000.0
26000.0

27000.0

1 70 00 .0
1 80 00 .0

1 90 00 .0
2 00 00 .0

100000.0
101000.0

102000.0
103000.0

17000.0
18000.0

19000.0
20000.0

21000.0

99000.0
100000.0

101000.0
102000.0

85000.0
86000.0

87000.0
88000.0

0

76000.0
77000.0

78000.0
79000.0

62000.0
63000.0

64000.0
65000.0

57000.0
58000.0

59000.0
60000.039000.0

40000.0
41000.0

42000.0
43000.0

35000.0
36000.0

37000.0
38000.0

20000.0
21000.0

22000.0
23000.0

24000.0

123000.0
124000.0

125000.0
126000.0

106000.0
107000.0

108000.0
109000.0

88000.0
89000.0

90000.0
91000.0

86000.0
87000.0

88000.0
89000.0

90000.0

82000.0
83000.0

84000.0

62000.0
63000.0

64000.0
65000.0

66000.0

58000.0
59000.0

60000.0
61000.0

43000.0
44000.0

45000.0
46000.0

47000.0

34000.0
35000.0

36000.0
37000.0

20000.0
21000.0

22000.0
23000.0

116000.0
117000.0

118000.0
119000.0

102000.0
103000.0

104000.0
105000.0

97000.0
98000.0

99000.0
100000.0

83000.0
84000.0

85000.0
86000.0

74000.0
75000.0

76000.0
77000.0

61000.0
62000.0

63000.0
64000.0

55000.0
56000.0

57000.0
58000.0

38000.0
39000.0

40000.0
41000.0

32000.0
33000.0

34000.0
35000.0

15000.0
16000.0

17000.0
18000.0

118000.0
119000.0

120000.0
121000.0

100000.0
101000.0

102000.0
103000.0

92000.0
93000.0

94000.0
97000.0

78000.0
79000.0

80000.0
81000.0

67000.0
68000.0

69000.0
70000.0

53000.0
54000.0

55000.0
56000.0

4000.0
45000.0

46000.0
47000.0

48000.0
50000.0

19000.0
20000.0

21000.0
22000.0

112000.0
113000.0

114000.0
115000.0

116000.0

98000.0
99000.0

100000.0
101000.0

86000.0
87000.0

88000.0
89000.0

90000.0

72000.0
73000.0

74000.0
75000.0

65000.0
66000.0

67000.0
68000.0

69000.0

46000.0
47000.0

48000.0
49000.0

40000.0
41000.0

42000.0
43000.0

22000.0
23000.0

24000.0
25000.0

106000.0
107000.0

108000.0
109000.0

92000.0
93000.0

94000.0
95000.0

81000.0
82000.0

83000.0
84000.0

85000.0

67000.0
68000.0

69000.0
70000.0

61000.0
62000.0

63000.0
64000.0

65000.042000.0
43000.0

44000.0
45000.0

36000.0
37000.0

38000.0
39000.0

40000.0

22000.0
23000.0

24000.0
25000.0

33000.0
34000.0

35000.0
36000.0

15000.0
16000.0

17000.0
18000.0

110000.0
111000.0

112000.0
113000.0

95000.0
96000.0

97000.0
98000.0

99000.0

85000.0
86000.0

87000.0
8800

70000.0
71000.0

72000.0
73000.0

74000.0

63000.0
64000.0

65000.0
66000.0

45000.0
46000.0

47000.0
48000.0

37000.0
38000.0

39000.0
40000.0

19000.0
20000.0

21000.0
22000.0

000.0

120000.0
121000.0

122000.0

105000.0
106000.0

107000.0
108000.096000.0

97000.0
98000.0

99000.0

77000.0
78000.0

79000.0
80000.0

81000.0

68000.0
69000.0

70000.0
71000.0

53000.0
54000.0

55000.0
56000.0

57000.0

39000.0
40000.0

41000.0
42000.0

25000.0
26000.0

27000.0
28000.0

104000.0
105000.0

106000.0
107000.0

108000.0

86000.0
87000.0

88000.0
89000.0

90000.0

70000.0
71000.0

72000.0
73000.0

74

52000.0
53000.0

54000.0
55000.0

36000.0
37000.0

38000.0
39000.0

17000.0
18000.0

19000.0
20000.0

112000.0
113000.0

114000.0
115000.0

116000.0

940
95000.0

96000.0
97000.0

98000.0

79000.0
80000.0

81000.0
82000.0

61000.0
62000.0

63000.0
64000.0

102000.0
103000.0

47000.0
48000.0

49000.0

84000.0
85000.0

86000.0
87000.0

88000.0

68000.0
69000.0

70000.0
71000.0

4900
50000.0

51000.0
52000.0

53000.0

34000.0
35000.0

36000.0
37000.0

15000.0
16000.0

17000.0
18000.0

19000.0

123000.0
124000.0

125000.0
126000.0

108000.0
109000.0

110000.0
111000.0

112000.0

90000.0
91000.0

92000.0
93000.0

74000.0
75000.0

76000.0
77000.0

78000.0

51000.0
52000.0

53000.0
54000.0

34000.0
35000.0

36000.0
37000.0

38000.0
39000.0

63000.0
64000.0

65000.0
66000.0

41000.0
42000.0

43000.0
44000.0

45000.0
46000.0

47000.0

36000.0 37000.0 38000.0 39000.0 40000.0 41000.0

24000.025000.026000.027000.028000.029000.030000.031000.032000.033000.0

59000.0 60000.0 61000.0 62000.0 63000.0 64000.0 65000.0 66000.0

50000.051000.052000.053000.054000.055000.056000.057000.0

41000.0 42000.0 43000.0 44000.0 45000.0 46000.0 47000.0 48000.0

31000.032000.033000.034000.035000.036000.037000.038000.039000.0

16000.0 17000.0 18000.0 19000.0 20000.0 21000.0 22000.0 23000.0 24000.0

10000.011000.012000.013000.014000.015000.016000.017000.0 86000.087000.088000.089000.0

52000.0

53000.0

54000.0

55000.0

56000.0

118

108

102

106

107

120

112

119

151

232

39
66

112

109

42

2764

233

162

42

33

59

47

96

44
70

103

112

92

73

107

141

96

225

147

182

82

93

100

40

139

96

82

105

118

37

216

89

90
189

149

153

90

39

37

39

12197

27

97
37

111

75

163

75

53

158

166

55

109

122139

95

78
46

125

112

135
170

151

102

174

162

136

133

142

98

47

87

83

96

90

61

91

100

46

109138

56

110

108

96

38
667888

7170

39

78146

14964
91

116

101

108

84

146

196

183

105

114
139

144

210

123

103

64

95

44

97

78

168

56

190

102

138

82

148

107

57

58

58

153
65

192

63

59

97

59

106

60

102

67

161

64

75

96

130

139

131

72

64

149

62

100

109139

122

64

68

48

152

135

197

121

167

90

103

163

125

156

112

134

100

107

171

146

25

182

133

118

133

105

91
62

130

184

60

107

120

173

29

120

128

126

4443

23

123

29

31

186

29

22

81

56

81

79

61 57 42 122 59 114 216 162

613795

23 182 45 92

607110011797104

127 50 86 120

389060110

37 122 103 193 109 37 64 35 121 161

141657895 82110576258109115

46

60

3

4

4

4

4

3

4

5

4

3

14
33

3

3

7

5938

2

1

3

27

17

3

3

16
7

5

3

5

5

20

4

7

1

1

1

4

7

6

5

4

0

4

5

6

4

1

6

17
4

12

1

77

2

71

39

2625

37

2
1

10

34

1

16

19

1

2

12

13

61

13

27
31

3

6

2
1

3

3

2

2

6

2

8

19

16

8

16

17

13

13

16

16

33

205

20

18

15

12

30
253031

69

27

85

527
4

29

1

9

12

3

0

1

11

17
11

7

1

7

45

11

11

8

10

12

1

12

0

12

3

12

1

13

15

9

18

2
29

1

10

11

11

13

6

8

8

12

1

12

13

14

10

5

7

11

11

1

37

11

2113

7

13

11

12

3

14

8

6

2

12

13

1

6

4

15

6

8

22

1

16

2

1

4

8

5

9

3
17

7

2

19

9

4

3

22

6

3

2

22

2

18

2

3

4

23

30

4

19

3

29

12 9 8 9 6 11 1 3

233

2 2 23 16

313251953

4 1 9 15

213106

2 9 11 3 9 62 6 5 3 4

214534 34914463

30

29 24

26

26

26

27

26

27

28

27

25

34
41

25

25

30

4543

23

18

27

42

36

27

26

36

4031

28

26

26

28

29

34

28

29

21

19

18

28

29

28

31

24

27

26

26

27

18

31

36
26

33

20

45

24

45

42

3635

42

23
23

29

39

20

33

36

20

22

32

32

2520

31

37
41

26

2524

27

28

28

28

21

26

34

36

31

34

35

29

34

34

34

3623

37

28

32

29

384040

3132

3125

2240
25

17

30

37

24

19

20

32

33
31

31

17

24

42

33

33

32

33

35

18

34

18

35

21

32

19

30

33

31

35

21
39

22

32

32

31

33

25

30

26

32

19

32

30

33

32

25

25

32

31

20

40

34

3532

26

34

32

36

23

32

28

31

21

30

33

19

26

24

34

27

33

35

22

32

27

23

27

30

24

31

23
37

29

24

38

30

26

27

42

31

28

26

2525

29

41

28

31

24

44

44

32

37

26

37

33 32 33 33 27 31 23 25

242928

27 24 38 35

263438332726

26 22 32 28

25353227

25 30 31 23 28 45 29 30 25 26

28343142 24262932282727

41

40

1

3

1

1

2

1

2

2

3

1

2
2

3

1

2

33

4

5

1

2

1

2

1

2

31

2

3

1

2

2

1

2

3

4

5

1

2

3

2

3

4

1

2

3

1

2

3

5

6
1

2

3

4

5

1

2

36

7

8
1

2

3

5

6

7

8

1

2

3

45

6

7
1

2

12

3

1

3

5

3

2

3

4

5

2

3

5

6

2

3

51

2

1

7

1

724

52

72

62
5

7

1

3

4

5

2

7

1
8

1

1

8

9

1

2

3

6

7

3

4

5

6

3

4

5

4

5

6

2

3
4

5

6

7

8

4

5

5

6

7

8

2

3

4

3

4

5

6

3

4

5

6

75

6

7

6

7

8

3

4

5

6

7

5

6

7

8

9

10

3

4

8

9

10

11

4

5

9

10

5
9

3

4

5

1

2

9

10

6

2

3

62

2

3

4

5

6

7

8

7

7

8

9

1 2 3 4 5 6 7 8

123

1 2 3 4

123456

1 2 3 4

1234

1 2 3 4 5 6 7 8 9 10

1234 1234561

1

2

Lake

THE
Dryberry

Lake

Kakagi

Upper

Lake
Lawrence

Rowan

Lake
Jackjish

Pipestone
Lake

Eagle
Lake

Lake
Atikwa

Lake
Manitou

Lake
Manitou

Lake

Lake
Otukamamoan

Lower

LAKE

OF

WOODS

71

71

PHILLIPS

FLEMING

SPOHN

NELLES PATTULLO TAIT MATHER KINGFORD

MATHIEU

DEWART

SUTHERLAND

TOVELL

PRATT

BLUE

SIFTON

MORSON

POTTSRICHARDSON

ROWE SENNMENARY

CLAXTON
CROOME

McLARTY

GODSON

GRIESINGER
DANCE

MacQUARRIE

McGEORGE

le MAY

CODE
MANROSS

WILLINGDON

TWEEDSMUIR

WORK

DEVONSHIRE

McMEEKINKIRKUP

McCrosson

93°94°

49°

Big
Island
31E

Eagle Lake 27

Yellow Girl
Bay 32B

Big Grassy
River 35G

Assabaska

Rainy Lake

Saug-A-
Gaw-Sing 1

Sabaskong Bay

Big Island
Mainland 93

Rainy
Lake

Whitefish
Bay

Kenora
38B

Lake of the
Woods 34

Lake of the
Woods 35J

Naongashing
31A & 35A

Obabikong
35B

Rat
Portage

38A

M82634

M82635

M82637 M82638

M82639

M82640
M82641

M82642

M82636

Sioux
Narrows

Crow
Lake

Nestor
Falls

Location map 1 cm equals 15 km

Magnetometer

33m

47m57m

45m

Ground

EM System

M
ea

n
E

M
 B

ird
 H

ei
gh

t

(Not to scale)

NTS Reference: 52 E/8; F/5

Scale 1:20 000
500 m 0 0.5 1 km

Ontario Geological Survey

MAP 82 635

AIRBORNE MAGNETIC AND
ELECTROMAGNETIC SURVEYS

Residual magnetic field contours
with electromagnetic anomalies

and Keating coefficients

NESTOR FALLS AREA

DESCRIPTIVE NOTES

Introduction

This survey was flown using the Geotech VTEM®Plus helicopter-
mounted magnetic and electromagnetic system. The aircraft
was also equipped with a GPS navigation system and a
digital data acquisition system.

Residual Magnetic Field Map

The contours of residual magnetic intensity were generated
from digitally recorded data. The magnetic data were corrected
for diurnal variations, levelled to the control lines and
interpolated onto a 40 m regular grid, using the minimum
curvature algorithm. An International Geomagnetic Reference
Field (IGRF) correction was applied to the total magnetic field
data at survey altitude using the 2010 model year extrapolated
to March 1, 2014. A regional correction was applied to level the
magnetic field to the Ontario Master Aeromagnetic Grid.

Magnetic declination from January 26, 2014 to March 1, 2014
for the centre of the survey area was 0.1º W. Magnetic
inclination from January 26, 2014 to March 1, 2014 for the
centre of the survey area was 74.7º N. Magnetic field strength
was 57183 nT (calculated using IGRF).

EM Anomalies

The VTEM®Plus system will respond to conductive overburden,
near-surface horizontal conducting layers, man-made sources
and bedrock conductors. Identification of natural conductors is
based on the rate of transient decay, magnetic correlation and
response shape, together with the response pattern and
topography. Man-made responses are identifiable by examining
the power line monitor and the flight track video.

Anomalies were classified as having an inductively thin source,
which produces a double-peaked (M-shaped) response with the
trough centered over the conductor, or as an inductively thick
source, which produces a single-peaked response centered over
the conductor. The anomaly source conductance was computed
assuming a 100 m by 100 m thin plate.

Keating Correlation Coefficients

Possible kimberlite targets have been identified from the
residual magnetic intensity data, based on the identification of
roughly circular anomalies. This procedure was automated by
using a known pattern-recognition technique (Keating 1995),
which consists of computing, over a moving window, a first-order
regression between a vertical cylinder model anomaly and the
gridded magnetic data. Only the results where the absolute value
of the correlation coefficient is above a threshold of 75% were
retained. The results are depicted as circular symbols, scaled to
reflect the correlation value. The most favourable targets are
those that exhibit a cluster of high amplitude solutions.
Correlation coefficients with a negative value correspond to
reversely magnetized sources. It is important to be aware that
other magnetic sources may correlate well with the vertical
cylinder model, whereas some kimberlite pipes of irregular
geometry may not.

Cylinder model parameters:
Cylinder diameter: 200 m
Cylinder length: Infinite
Overburden thickness: 8.1 m
Magnetic inclination: 74.0 degrees N
Magnetic declination: 0.28 degrees E
Window size: 13 x 13 cells (520 m by 520 m)

CREDITS

Data acquisition, data compilation and map production by
Geotech Limited, Aurora, Ontario.

Project management and quality assurance by Paterson, Grant
and Watson Limited, Toronto, Ontario.

Contract management, base maps and map surrounds by the
Ontario Ministry of Northern Development and Mines, Sudbury,
Ontario.

Every possible effort has been made to ensure the accuracy of
the information presented; however, the Ontario Ministry of
Northern Development and Mines does not assume liability for
any errors that may occur. Users should verify critical information.

Corresponding digital data for this survey are available from the
following Ontario Geological Survey publication:

Ontario Geological Survey 2014. Ontario airborne geophysical
surveys, magnetic and electromagnetic data, grid and profile
data (ASCII and Geosoft® formats) and vector data, Nestor Falls
area; Ontario Geological Survey, Geophysical Data Set 1076.

Issued 2014.

Information from this publication may be quoted if credit is given.
It is recommended that reference be made in the following form:

Ontario Geological Survey 2014. Airborne magnetic and
electromagnetic surveys, residual magnetic field contours
with electromagnetic anomalies and Keating coefficients,
Nestor Falls area; Ontario Geological Survey, Map 82 635,
scale 1:20 000.

SOURCES OF INFORMATION

Base map information derived from the Land Information Ontario
Data Warehouse, Land Information Ontario, Ontario Ministry of
Natural Resources and Forestry, scale 1:50 000.

Magnetic declination for the centre of the map area was
approximately 0.1°W in 2014.

Meju, Maxwell, A. 1998. Short Note: A simple method of
transient electromagnetic data analysis, Geophysics, v.63, no.2,
p.405-410.

Keating, P.B. 1995. A simple technique to identify magnetic
anomalies due to kimberlite pipes; Exploration and Mining
Geology, v.4, no.2, p.121-125.

Users of OGS products are encouraged to contact those
Aboriginal communities whose traditional territories may be
located in the mineral exploration area to discuss their project.

AIRCRAFT
Type: AS350B3
Registration: C-FKOI

MAGNETOMETER
Type: Geometrics® G823A cesium vapour
Sensitivity: 0.02 nT
Noise level: ±0.004 nT
Sample interval: 10 readings per second
Sensor location: 33 m below aircraft

ELECTROMAGNETIC SYSTEM
Type: VTEM®Plus
Base frequency: 30 Hz
Current waveform: trapezoid
Peak dipole moment (NIA): 522 430 Am²
Pulse width: 4.4 msec
Off-time: 7036 µsec
Pulse repetition: 30 cycles per second,

60 pulses per second
Parameters: Z-component of dB/dt
Noise levels: 0.0005 pV/(A* 4m)
Sample interval: 10 readings per second
Bird Location: 47 m below aircraft

NAVIGATION SYSTEM
GPS receiver: MID-TECH® RX400p
GPS sample interval: 5 readings per second
Radar altimeter: Terra TRA3000/TRI-40
Radar sample interval: 5 readings per second
Video flight path recorder: Archos™ 605 Wi-Fi

BASE STATION
Magnetometer: Geotech Base Station - Geometrics®

G822B cesium-vapour sensor
Magnetometer sample interval: 10 readings per second

SURVEY SPECIFICATIONS
Survey date: January 26 to March 1, 2014
Nominal aircraft terrain clearance: 92 m
Traverse line spacing: 200 m
Control line spacing: 1500 m
Traverse line direction: north-south
Control line direction: east-west

CO-ORDINATE SYSTEM
Projection: Universal Transverse Mercator
Datum: NAD83
Central meridian: 93°00′W (UTM zone 15)
Central scale factor: 0.9996
False easting: 500 000 m
False northing: 0 m

SURVEY PARAMETERS

© Queen's Printer for Ontario, 2014.

This map is published with the permission of the Director,
Ontario Geological Survey.

VERTICAL PLATE NOMOGRAM

SYSTEM CONFIGURATION

Positive correlation

75%

80%

85%

90%

Negative correlation

LEGEND

KEATING COEFFICIENTS

MAGNETIC CONTOURS

nanoteslas (nT)

10 nT contour

50 nT contour

250 nT contour

Magnetic

1000 nT contour

depression

ELECTROMAGNETIC ANOMALY SYMBOLS

Conductance ClassificationAnomaly

> 50 siemens

35 - 50 siemens

20 - 35 siemens

10 - 20 siemens

5 - 10 siemens

< 5 siemens

cultural response

FLIGHT LINE INFORMATION

76
12

0

Fiducial

Number of channels
deflected

Anomaly number

Apparent depth
(m) Apparent conductance

(s)

26
7

76
15

0

Line
number 12

70
1>

10
12

