

StructureName	Diameter(km)	Age(Ma)*		
Acraman	90	590		
AmeliaCreek	20	1640		
Ames	16	470		
Amguid	0.45	0.1		
Aorounga	12.6	345		
Aouelloul	0.39	3.0		
Araguainha	40	254.7		
Avak	12	95		
B.P.Structure	2	120		
Barringer	1.19	0.049		
Beaverhead	60	600		
Beyenchime- Salaatin	8	40		
Bigach	8	5		
Boltysh	24	65.17		
Bosumtwi	10.5	1.07		
Boxhole	0.17	0.0054		
Brent	3.8	453		
Calvin	8.5	450		
CampoDelCielo	0.05	0.004		
Caracas	0.0135	0.000007		
Carswell	39	115		
Charlevoix	54	342		
ChesapeakeBay	40	35.3		
Chicxulub	150	64.98		
Chiyli	5.5	46		
Chukcha	6	70		
ClearwaterEast	26	460		
ClearwaterWest	36	290		
CloudCreek	7	190		

StructureName	Diameter(km)	Age(Ma)*		
Colônia	3.6	5		
ConnollyBasin	9	60		
Couture	8	430		
Crawford	8.5	35		
CrookedCreek	7	320		
Dalgaranga	0.024	0.27		
Decaturville	6	300		
DeepBay	13	99		
Dellen	19	89.0		
DesPlaines	8	280		
Dhala	11	1700		
Dobebe	4.5	290		
EagleButte	10	65		
El'gygytgyn	18	3.5		
Elbow	8	395		
Flaxman	10	35		
FlynnCreek	3.8	360		
Foelsche	6	545		
Gardnos	5	500		
Glasford	4	430		
Glikson	19	508		
GloverBluff	8	500		
GoatPaddock	5.1	50		
GossesBluff	22	142.5		
Gow	5	250		
Goyder	3	1400		
Granby	3	470		
Gusev	3	49.0		
Gweni-Fada	14	345		
Haughton	23	39		

StructureName	Diameter(km)	Age(Ma)*		
Haviland	0.015	0.001		
Henbury	0.157	0.0042		
Holleford	2.35	550		
IleRouleau	4	300		
Ilumetsä	0.08	0.0066		
Ilyinets	8.5	378		
Iso-Naakkima	3	1000		
Jänisjärvi	14	700		
JebelWaqfAsSu wwan	5.5	56		
Kaalijärv	0.11	0.004		
Kalkkop	0.64	0.250		
Kaluga	15	380		
Kamensk	25	49.0		
Kamil	0.045	?		
Kara	65	70.3		
Kara-Kul	52	5		
Kärdla	4	455		
Karikkoselkä	1.5	230		
Karla	10	5		
KellyWest	10	550		
Kentland	13	97		
Keuruselkä	30	1800		
Kgagodi	3.5	180		
Kursk	6	250		
LaMoinerie	8	400		
Lappajärvi	23	76.20		
LawnHill	18	Hill		
Liverpool	1.6	150		
Lockne	7.5	458		
Logancha	20	40		

StructureName	Diameter(km)	Age(Ma)*		
Logoisk	15	42.3		
Lonar	1.83	0.052		
Luizi	17	573		
Lumparn	9	1000		
Macha	0.3	0.007		
Målingen	1	458		
Manicouagan	85	214		
Manson	35	74.1		
MapleCreek	6	75		
Marquez	12.7	58		
MattWilson	7.5	1402		
Middlesboro	6	300		
Mien	9	121.0		
MishinaGora	2.5	300		
Mistastin	28	36.4		
Mizarai	5	500		
Mjølnir	40	142.0		
Montagnais	45	50.50		
Monturaqui	0.46	1		
Morasko	0.1	0.01		
Morokweng	70	145.0		
MountToondina	4	110		
Neugrund	8	535		
Newporte	3.2	500		
NewQuebec	3.44	1.4		
Nicholson	12.5	400		
Oasis	18	120		
Obolon'	20	169		
Odessa	0.168	0.0635		
Ouarkziz	3.5	70		

StructureName	Diameter(km)	Age(Ma)*		
Paasselkä	10	1800		
Piccaninny	7	360		
Pilot	6	445		
Popigai	90	35.7		
Presqu'ile	24	500		
Puchezh-Katunki	40	167		
Ragozinka	9	46		
RedWing	9	200		
RiachaoRing	4.5	200		
Ries	24	15.1		
RioCuarto	4.5	0.1		
Ritland	2.7	520		
Rochechouart	23	201		
RockElm	6	505		
RoterKamm	2.5	3.7		
Rotmistrovka	2.7	120		
Sääksjärvi	6	560		
Saarijärvi	1.5	600		
SaintMartin	40	220		
SantaFe	6	1200		
SantaMarta	10	100		
SerpentMound	8	320		
SerraDaCangalha	12	300		
Shoemaker(formerlyTeague)	30	1630		
Shunak	2.8	45		
SierraMadera	13	100		
SikhoteAlin	0.027	0.000067		
Siljan	52	376.8		
SlateIslands	30	450		

StructureName	Diameter(km)	Age(Ma)*		
Sobolev	0.053	0.001		
Söderfjärden	6.6	600		
Spider	13	570		
SteenRiver	25	91		
Steinheim	3.8	15		
Strangways	25	646		
Suavjärvi	16	2400		
Sudbury	130	1850		
SuvasvesiN	4	1000		
SuvasvesiS	3.8	250		
Tabun-Khara- Obo	1.3	150		
Talemzane	1.75	3		
Tenoumer	1.9	0.0214		
Ternovka	11	280		
TinBider	6	70		
Tookoonooka	55	128		
Tswaing(formerlyPretoriaSaltpan)	1.13	0.220		
Tunnunik(PrinceAlbert)	25	130		
Tvären	2	455		
UpheavalDome	10	170		
VargeaoDome	12	123		
Veevers	0.08	1		
Vepriai	8	160		
Viewfield	2.5	190		
VistaAlegre	9.5	65		
Vredefort	160	2023		
Wabar	0.116	0.00014		
Wanapitei	7.5	37.2		

StructureName	Diameter(km)	Age(Ma)*		
WellsCreek	12	200		
WestHawk	2.44	351		
Wetumpka	6.5	81.0		
Whitecourt	0.036	0.0011		
WolfeCreek	0.875	0.3		
Woodleigh	40	364		
Xiuyan	1.8	0.05		
Yarrabubba	30	2000		
Zapadnaya	3.2	165		
ZelenyGai	3.5	80		
Zhamanshin	14	0.9		