

List of Plate IDs for Global EarthByte Datafiles

Plate ID	Abbreviation	Name and Description
-----------------	---------------------	-----------------------------

000 Hotspots		
001	AHS	Present Day Atlantic/Indian Hotspots
002	PHS	Pacific Hotspots
003	PPH	Present Day Pacific Hotspots

100 North America and the Arctic		
101	NAM	North American Craton
102	GRN	Greenland
103	NSL	North Slope Alaska
104	MEX	Mexico
105	BAJ	Baja California
106	NBJ	Northern Baja California
107	BIS	Baffin Island, North America
108	AVA	Avalon-Acadia, Alaska
109	PDM	Piedmont-Florida, North America
110	ALR	Alpha Cordillera Ridge, Arctic
111	MNR	Mendelev Ridge, Arctic
112	CHP	Chukchi Plateau, Arctic
113	NWR	Northwind Ridge, Arctic
114	LMN	Lomonosov Ridge, Arctic
115	CBM	Northern Northwind Ridge, Arctic
116	MVR	Marvin Spur Ridge, Arctic
119	AAB	Amerasia Basin, Arctic
120	CAI	Canadian Arctic Islands
121	ELA	East Ellesmere Island, Arctic
122	ELB	East-Central Ellesmere Island, Arctic
123	ELC	West-Central Ellesmere Island, Arctic
124	ELD	West Ellesmere Island, Arctic
125	STT	Stikine Terrane, British Columbia
126	WAT	Wrangelia and Alexander Terrane, Alaska
127	FRP	Faeroe Plate (trapped Greenland crust north of Faeroe Islands)
128	GV1	Trapped Greenland crust off Voring Plateau Plate 1
129	GV2	Trapped Greenland crust off Voring Plateau Plate 2
130	BAF	Baffin Bay, North America
199	PDM	Laurentia (Paleozoic North America)

200 South America and the Caribbean		
201	SAM	South American Craton
202	PRB	Parana Basin Plate, South America
204	HON	Honduras-Chortis, Central America
205	YUC	Yucatan, Central America
206	CUB	Cuba, Caribbean
208	CHI	Chiapas, Central America
209	CUC	Cuchumantanes, Central America
210	POM	Polochic-Motahua, Central America
211	SCR	Santa Cruz, Central America
212	GYP	Guayape, Central America
213	MGJ	Motagua-Jocotan, Central America
215	GUE	Guerrero, Central America

216	CYR	Cayman Ridge, Caribbean
217	WCT	West Cayman Trough, Caribbean
218	ECT	East Cayman Trough, Caribbean
219	THK	Thunder Knoll, Caribbean
220	RSB	Rosiland Bank, Caribbean
221	PDB	Pedro Bank, Caribbean
222	JMC	Jamaica, Caribbean
223	QSN	Quinto Sueno, Caribbean
224	COF	Caribbean Ocean Floor, Caribbean
225	MRB	Maricaibo, Venezuela, South America
226	RML	Romeral, Colombia, South America
227	STM	Santa Marta, South America
228	PRJ	Perija, South America
229	EPN	Eastern Panama, Central America
230	CPN	Central Panama, Central America
231	WPN	Western Panama, Central America
233	FLS	Florida Straits Block, Caribbean
234	LAA	Lesser Antilles Arc, Caribbean
235	AVR	Aves Ridge, Caribbean
236	SCB	Saint Christopher Block, Caribbean
237	PTR	Puerto Rico, Caribbean
238	EPR	East Puerto Rican Trough, Caribbean
239	WPR	West Puerto Rican Trough, Caribbean
240	MUT	Muertos Trough, Caribbean
246	AAB	Accreted Antilles Barbados, Caribbean
252	SHI	Southern Hispaniola, Caribbean
253	SJH	San Juan/Hispaniola, Caribbean
254	HCO	Hispaniola Cordillera, Caribbean
255	NHI	Northern Hispaniola, Caribbean
256	PDR	Pinar del Rio, Caribbean
258	SEB	Southeastern Cuba, Caribbean
259	SMC	Sierra Meastra of Cuba, Caribbean
264	B2N	Beta=2, Northern Gulf of Mexico, Caribbean
265	B2S	Beta=2, Southern Gulf of Mexico, Caribbean
266	B3N	Beta=3, Northern Gulf of Mexico, Caribbean
267	B3C	Beta=3, Central Gulf of Mexico, Caribbean
268	B3S	Beta=3, Southern Gulf of Mexico, Caribbean
269	B4N	Beta=4, Northern Gulf of Mexico, Caribbean
270	B4S	Beta=4, Southern Gulf of Mexico, Caribbean
271	SIB	Sigsbee Block, Caribbean
272	B4C	Beta=4, Central Gulf of Mexico, Caribbean
273	PRT	Puerto Rico Trench, Caribbean
274	NCT	North Cuban Thrust Sheet, Caribbean
275	SCT	South Cuban Thrust Sheet, Caribbean
276	SPE	Sandwich Plate East, Scotia Sea
277	DPN	Drake Passage North, Scotia Sea
278	CSS	Central Scotia Sea South, Scotia Sea
280	BDW	Burdwood Plate, Scotia Sea
281	SPW	Sandwich Plate West, Scotia Sea
282	NSE	North Scotia Ridge East, Scotia Sea
283	SRW	Shag Rock West, South Atlantic
284	SRE	Shag Rock East, South Atlantic
285	SGR	South Georgia Islands, South Atlantic
286	NSW	North Scotia Ridge, Scotia Sea
287	SSI	South Sandwich Islands, Scotia Sea
288	FLI	Falkland Islands, South Atlantic/South America
290	SSS	Salado subplate on South America
291	CSS	Colorado subplate on South America
293	SSA	Southern South America

299	SAS	South American subplate
------------	-----	-------------------------

300 Europe		
301	EUR	Northern European Craton and Eurasia
302	BAL	Baltic Shield, Europe
303	NHL	Northern Highlands (Scotland), Northern Europe
304	SPN	Iberia, Southern Europe
305	CEU	Central Europe
306	CSD	Corsica/Sardinia, Southern Europe
307	ITL	Apulia/Adria, Italy, Southern Europe
308	DIN	Dinardes, Greece, Southern Europe
309	WSV	Western Svalbard, Northern Europe
310	CSV	Central Svalbard, Northern Europe
311	BAR	Barentsia, Northern Europe
312	GRM	Grampian Highlands, Northern Europe
313	MDV	Midland Valley, Europe
314	SUP	Southern Uplands, Europe
315	ENG	England-Brabant (Southern Ireland & England, northern France)
317	POR	Porcupine Plate, North Atlantic
318	RKL	Rockall Bank, Rockall Plateau, North Atlantic
319	MOS	Moesia, Europe
320	BLE	Balearics, Europe
321	WEE	Western Europe
322	CAL	Calabria/Campania, Southern Europe
323	SIC	Northern Sicily, Southern Europe
324	VPT	Vöring Plateau
327	PLG	Pelagonia (Greece)
328	VAR	Vardar (Greece)
329	BET	Betic (Spain)
330	TOB	Tornquist Block on Eurasia
331	UKB	United Kingdom Block on Eurasia
333	APP	Central Appenines (Italy)
335	EALP	Eastern (Calcareous) Alps, Europe
336	CARP	Carpathia, Europe
337	TISA	Tisa, Europe
338	ROD	Rhodopes, Europe
344	WALP	Western Alps, Europe
345	ION	Ionia (Greece), Southern Europe
346	GRC	Greece, Southern Europe
347	CRT	Crete and Southern Aegean (Greece), Southern Europe
348	TSV	Transylvania, Europe
349	SMD	Serbo-Macedonia, Europe
350	EPE	Eastern Eurasia
351	SEU	Southern Eurasia, conjugate to Greater India

400 Russia		
401	SIB	Siberian Craton, North Asia
402	KAZ	Kazakhstan, Central Asia
403	KOL	Kolyma, Northeast Asia
405	VRK	Verkhoyansk Plate, North Asia
406	KAM	Kamchatka Peninsula, Northeast Asia
407	CKP	Chukotsky Peninsula, Northeast Asia
408	OMO	Omolon Block, Northeast Asia
409	NES	Northeast Siberia, Northeast Asia
410	MNG	Mongolia Block, North Asia
411	OKCK	Okotsk/Chukotkaia Plate, Northeast Asia
412	UMB	Udo(Kony) Murgalia, Northeast Asia

413	SHR	Shirshov Ridge, Northeast Asia
414	BRR	Bowers Ridge, Northeast Asia
416	NEA	Northeast Asia near Japan

500 Indian Ocean and Tethys Ocean		
501	IND	Indian Craton
502	SLK	Sri Lanka (Ceylon)
503	ARB	Arabia
504	TAR	Taurus (southern Turkey), Eurasia
505	IRN	Iran, Asia
506	AFF	Farah (Northern Afghanistan), Eurasia
507	AFS	Helmand (Sistan, Central Afghanistan), Eurasia
508	SIN	Sinai, Arabia
509	LEB	Lebanon, Central/West Asia
510	GTI	Greater India
511	CIB	Central Indian Basin
512	CMP	Cuvier Microplate, East Indian Ocean
513	GMP	Gascoyne Microplate, East Indian Ocean
514	EBP	Elan Bank Plate (Enderby Basin), Antarctica/Indian Ocean
515	SKP	Southern Kerguelen Plateau, Antarctica/Indian Ocean
516	END	Enderby Basin, Antarctica/Indian Ocean
519	NAF	Jurassic Ocean Crust North of Africa
520	WPT	Western Pontides, Eurasia
521	SKT	Sakhariya, Eurasia
522	MND	Menderes (Turkey), Eurasia
523	LYC	Lycia (Turkey), Eurasia
524	BEY	Bey Daglari (Turkey), Eurasia
525	KRS	Kirsehir (Turkey), Eurasia
526	EPT	East Pontides (northeastern Turkey), Eurasia
530	CMT	Central MesoTethys North
531	WMT	Western MesoTethys
532	EMT	Eastern MesoTethys North
533	EMT	Eastern MesoTethys
534	CMT	Central MesoTethys South
535	CNT	Central NeoTethys South
537	NAB1	North Australian Basin 1
538	NAB2	North Australian Basin 2
550	INA	North India
551	GGs	Gagra, India
552	EAR	East Argo Abyssal Plain, Eastern MesoTethys

600 Asia and Southeast Asia		
601	NCH	North China Platform
602	SCH	South China Platform
603	SMA	Sino/Malaya, SE Asia
604	ICH	Indochina, SE Asia
605	BUR	Burma, Indian Ocean
606	STB	South Tibet, South Asia
607	BMP	West Burma Plate, Indian Ocean
608	SPS	South Phillipine Sea
609	NPS	North Phillipine Sea
610	EPV	East Parece Vela, Phillipine Sea
611	WPV	West Parece Vela Basin and West Shikoku Basin, Phillipine Sea
612	NCS	Northside South China Sea, SE Asia
613	SCS	Southside South China Sea, SE Asia
614	KLM	Kalimantan/Borneo, SE Asia
615	PNG	Papua New Guinea, SE Asia

616	NTB	North Tibet, South-Central Asia
617	RDB	Reed Bank, SE Asia
618	MAC	Macclesfield Bank, SE Asia
619	SIK	Sikhate Alin, East Asia
620	VLA	Vladivostok sliver, East Asia
621	CSA	North Central Sikhate Alin sliver, East Asia
622	NSA	North Sikhate Alin sliver, East Asia
623	NMS	N-most Sikhate Alin sliver, East Asia
624	SAK	Sakhalin, East Asia
625	CHK	Central Hokkaido, East Asia
626	WHK	West Hokkaido, East Asia
627	NEH	Northeast Honshu, East Asia
628	CHN	Central Honshu, East Asia
629	KAN	Kanto Region, East Asia
630	NSH	North Southwest Honshu and Kyushu, East Asia
631	SSH	South Southwest Honshu and Kyushu, East Asia
632	TSO	Tsushima-Strati Block, East Asia
633	NKO	North Korean Plate, East Asia
634	SKO	South Korean Plate, East Asia
635	KYR	Kita-Yamato Ridge, East Asia
636	YAM	Yamato Ridge, East Asia
637	OKI	Oki Ridge, Philippine Sea
638	SAD	Sado Ridge, East Asia
639	NKM	North Korean Margin Banks, East Asia
640	NEM	Northeast Margin-Japan Basin, East Asia
641	SOJ	Japan Basin Spreading Center, East Asia
642	YBS	Yamato Basin Spreading Center, East Asia
643	LSM	Laptev Sea Margin, East Asia
644	PCI	Paracel Islands, SE Asia
645	CEL	Celebes Basin, SE Asia
646	ZAM	Zamboanga Peninsula of Phillipines, SE Asia
647	MLP	Malay Peninsula, SE Asia
648	SOT	South Okinawa Trough, SE Asia
649	NOT	North Okinawa Trough, SE Asia
650	MPR	Mapia Ridge, SE Asia
651	LSI	Lombok-Sumbawa Islands, SE Asia
652	FAI	Flores-Alor Islands, SE Asia
653	NWC	Northwest Caroline Sea, Caroline Sea
654	WCS1	Western Caroline Sea 1, Caroline Sea
655	WCS2	Western Caroline Sea 2, Caroline Sea
656	WAY	Western Ayu Trench, Philippine Sea
658	SCH	South China Sea, SE Asia
659	ESB	East Shikoku Basin, Philippine Sea
660	NWSC	Northwest South China Sea, SE Asia
661	ESP	Sundaland Piece, SE Asia
662	EJS	Eastern Japan Sea, East Asia
663	PSC	Proto South China Sea, SE and East Asia
664	BAN	Banda Sea, SE Asia
665	CLL	Celebes Sea Spreading Centre, SE Asia
667	ESW	East Sulawesi, SE Asia
668	WSW	West Sulawesi, SE Asia
669	NSU	North Sulawesi, SE Asia
670	SLA	Sula-Banggai, SE Asia
671	MCH	Manchuria, SE Asia
672	BGB	Bangka-Belitung, SE Asia
673	NSM	North Sumatra, SE Asia
674	WPH	West Philippines, SE Asia
675	SMB	Sumba, SE Asia
676	BDA	Banda Arc, SE Asia

677	PAL	Palawan Block, SE Asia
678	EPH	East Philippines, SE Asia
679	WHA	West Halmahera Block, SE Asia
680	EHA	East Halmahera Block, SE Asia
681	SER	Seram, SE Asia
682	KTB	Kep Tanimbar, SE Asia
683	WET	Wetar, SE Asia
684	TIM	Timor, SE Asia
686	BSS	Barisan - South Sumatra, SE Asia
687	AND	Andaman-Nicobar Ridge, SE Asia
688	SWCB	Southwest Caroline Basin, Caroline Sea
689	NEC	Northeast Caroline Basin, Caroline Sea
690	SEC	Southeast Caroline Basin, Caroline Sea
691	CLB	Central Luzon Block, SE Asia
692	WCS3	Western Caroline Sea 3, Caroline Sea
693	WCR	West Caroline Ridge, Caroline Sea
694	NLA	North Luzon Arc, SE Asia
695	AMM	Amami Plateau, Philippine Sea
696	BON	Bonin Ridge, Philippine Sea
697	NNG	North New Guinea, SE Asia
698	CNG	Central New Guinea, SE Asia
699	MAR	Mariana Ridge, Philippine Sea

700 Africa		
701	AFR	African Craton
702	MAD	Madagascar
703	MDR	Madagascar Ridge
704	SEY	Seychelles
705	MAS	Saya de Maya-Mascarene
706	ORA	Oran Meseta
707	MOR	Moroccan Meseta
708	KAB	Kalbylies (north Africa)
709	SOM	Somalia Plate
710	DAN	Danakil Plate
712	LVB	Lake Victoria Block
713	NMZ	North Mozambique
714	NWA	Northwest Africa
715	NEA	Northeast Africa
750	MAL	Malvinas Plate

800 Australia and Antarctica		
801	AUS	Australia
802	ANT	Antarctica and East Antarctica
803	APN	Antarctic Peninsula
804	MBL	Marie Byrdland (Ross Terrane) and West Antarctica
805	ELL	Ellsworth Mountains, Antarctica
806	NNZ	North New Zealand (Western Province), SW Pacific
807	SNZ	South New Zealand/Chatham Rise (Western Province), SW Pacific
808	THR	Thurston Island, Antarctica
809	WHT	Whitmore Mountains, Antarctica
810	BRK	Berkner Island, Antarctica
811	STI	South Shetland Islands, Antarctica
812	SOB	South Orkney Islands Block, Antarctica
813	CBP	Campbell Plateau (Southern part), SW Pacific
814	BEL	Bellinghausen, Pacific
815	BBK	Bruce Bank, Antarctica
816	DBW	Discovery Bank West, Antarctica

817	DBE	Discovery Bank East, Antarctica
818	HDB	Herdman Bank, Antarctica
819	OBW	Orkney Bank West, Antarctica
820	DPS	Drake Passage South, Scotia Sea
821	TON	Tonga Ridge, SW Pacific
822	NLB	North Lau Basin, SW Pacific
823	LAU	Lau Ridge, SW Pacific
824	VIT	Vitiaz Trench, , SW Pacific
825	FIJ	Fiji, SW Pacific
826	MNF	Mid-North Fiji (Basin), SW Pacific
827	NHB	New Hebrides, SW Pacific
828	JST	Johnson Trench (western Vitiaz Trench), SW Pacific
829	NWB	North Woodlark Basin, SW Pacific
830	SBK	South Bismark Basin, SW Pacific
831	NKG	North Kerguelen, Indian Ocean
832	NBK	North Bismark, SW Pacific
833	LHR	Lord Howe Rise, SW Pacific
834	NFR	Norfolk Ridge, SW Pacific
835	TKR	Three Kings Ridge, SW Pacific
836	LP	Louisiade Plataeu, SW Pacific
837	KMR	Kermadec Ridge, SW Pacific
838	NSF	Northwest South Fiji Basin, SW Pacific
839	ESF	East South Fiji Basin, SW Pacific
842	MNF	Mid Norfolk Ridge, SW Pacific
843	ENF	East Norfolk Ridge, SW Pacific
844	LYR	Loyalty Ridge (east of Australia), SW Pacific
845	NCD	New Caledonia, SW Pacific
846	EPC	East Papuan Composite Terrane, SW Pacific
847	NBK	North Bismark Basin, SW Pacific
849	SOL	Solomon Sea (Australia Part), SW Pacific
850	TSM	Tasmania, Australia
851	WSTR	Western South Tasman Rise, Australia
852	ESTR	Eastern South Tasman Rise, Australia
855	NLB	North Loyalty Basin South, SW Pacific
856	SSF	South South Fiji Basin, SW Pacific
857	NLBN	North Loyalty Basin North, , SW Pacific
858	NFR2	Norfolk Ridge Block 2, SW Pacific
859	NB1	Norfolk Basin Block 1, SW Pacific
860	NB2	Norfolk Basin Block 2, SW Pacific
861	NB3	Norfolk Basin Block 3, SW Pacific
862	NB4	Norfolk Basin Block 4, SW Pacific
863	NB5	Norfolk Basin Block 5, SW Pacific
864	NIU	Niuafouu (Lau Basin), SW Pacific
866	CS	Chesterfield Plataeu, SW Pacific
867	GSM	Gilbert Seamount Complex (southeast of Tasmania), Australia
868	CLP	Challenger Plateau, SW Pacific
869	NLHR	Northern Lord Howe Rise, SW Pacific
870	TOL	Lau Basin Tonga Side, SW Pacific
871	GAS1	Gascoyne Abyssal Plain 1, Eastern Indian Ocean
872	GAS2	Gascoyne Abyssal Plain 2, Eastern Indian Ocean
873	GAS3	Gascoyne Abyssal Plain 3, Eastern Indian Ocean
874	CUV1	Cuvier Abyssal Plain 1, Eastern Indian Ocean
875	CUV2	Cuvier Abyssal Plain 2, Eastern Indian Ocean
876	CUV3	Cuvier Abyssal Plain 3, Eastern Indian Ocean
877	CUV4	Cuvier Abyssal Plain 4, Eastern Indian Ocean
878	PP	Papuan Plataeu, SW Pacific
880	PER1	Perth Abyssal Plain 1, Eastern Indian Ocean
881	PER2	Perth Abyssal Plain 2, Eastern Indian Ocean
882	MPL	Microplate Middle Lord Howe Rise/Challenger Plateau, SW Pacific

883	NDR	North Dampier Ridge, SW Pacific
884	M1DR	Middle 1 Dampier Ridge, SW Pacific
885	M2DR	Middle 2 Dampier Ridge, SW Pacific
886	SDR	South Dampier Ridge, SW Pacific
887	ETP	East Tasman Plateau, Australia
888	EPP	Eastern Papuan Plateau, SW Pacific
889	MR	Mellish Rise, SW Pacific
890	KP	Kenn Plateau, SW Pacific
891	IB	Iselin Bank, Antarctica
892	NPNG1	Northern Papua New Guinea 1, SW Pacific
893	NPNG2	Northern Papua New Guinea 2, SW Pacific
894	EAUS	Eastern Australia
895	ENT	Eastern NeoTethys South
897	NCT1	North Cato Trough 1, SW Pacific
898	NCT2	North Cato Trough 2, SW Pacific
899	CAT	Cato Trough, SW Pacific

900 Pacific Ocean and Various Other Oceans		
901	PAC	Pacific Plate
902	FAR	Farallon Plate, East Pacific
903	VAN	Vancouver Plate, North Pacific
904	ALU	Aluk Plate, South Pacific
905	HIK	Hikurangi Plateau (Moa Plate), Pacific
906	HHP	Henry Hudson Plate, Pacific
907	JMN	Jan Mayen Plate, North Atlantic
909	COC	Cocos Plate, East Pacific
910	JFC	Juan de Fuca Plate, North Pacific
911	NAZ	Nazca Plate, East Pacific
912	NMG	North Magellan, Pacific
913	SMG	South Magellan, Pacific
914	CNK	Chinook Plate, North Pacific
915	MTH	Mathematician Plate, East Pacific
916	RIV	Rivera Plate, East Pacific
917	GLP	Guadelupe Plate, East Pacific
918	KUL	Kula Plate, North Pacific
919	PHX	Phoenix Plate, Pacific
920	PXRJ	Phoenix Plate, Southern Ridge Jump, Pacific
921	OTP	Osborn Trough Phoenix Plate, Pacific
922	EAS	Easter Island Plate, East Pacific
923	JFD	Juan Fernandez Plate, East Pacific
924	NFAR	Farallon Plate to Cocos Plate, East Pacific
925	LEF	Leif Plate, Pacific
926	IZA1	Izanagi Plate 1, Northwest Pacific
927	IZA2	Izanagi Plate 2, Northwest Pacific
928	FPX	Farallon Plate to Phoenix Plate, Pacific
929	ALK	Aluk Plate 2, South Pacific
930	PXN	Phoenix Plate to Nazca Plate, Pacific
931	BEL2	Bellinghausen Plate 2, South Pacific
932	KUL2	Farallon Plate to Kula Plate, North Pacific
933	IZA3	Izanagi Plate 3, Northwest Pacific
934	IZA4	Izanagi Plate 4, Northwest Pacific
935	NZP	Present Day Nazca, East Pacific
936	HHP	Henry Hudson Plate, Pacific
937	MBL2	Marie Byrd Land 2, South Pacific
938	KUL3	Izanagi Plate to Kula Plate, North Pacific
939	KUL4	Pacific Plate to Kula Plate, North Pacific
960	PXPH	Phoenix Plate to Phillipine Sea Plate, Northwest Pacific
970	RIV	Rivera Microplate, East Pacific

971	BAU	Bauer Microplate, East Pacific
972	BAUC	Bauer Microplate Core, East Pacific
