

						Average recurrence intervals (50%ile data completeness)					
						Explosive eruptions:					
Name	Volcano ID	Latitude	Longitude	Volcano type	Country	Any VEI	VEI <=3	VEI 4	VEI 5	VEI 6	VEI 7
Buckle Island	390010	-66.78	163.25	Large cone	Antarctica	120	130	1710	6000	25000	26700
Deception Island	390030	-62.97	-60.65	Caldera	Antarctica	28	33	350	705	1410	5870
Erebus	390020	-77.53	167.17	Large cone	Antarctica	12	13	170	600	2500	2670
Hudson Mountains	390028	-74.33	-99.42	Large cone	Antarctica	2220	2440	31800	111200	463100	494000
Melbourne	390015	-74.35	164.7	Large cone	Antarctica	265	290	3760	13200	54800	58400
Penguin Island	390031	-62.1	-57.93	Large cone	Antarctica	165	180	2360	8250	34400	36700
Takahe	390027	-76.28	-112.08	Shield	Antarctica	3020	3150	100700	487300	1510500	3021000
Huanquihue Group	357123	-39.88	-71.58	Large cone	Argentina	260	285	3680	12900	53700	57300
Tromen	357072	-37.142	-70.03	Large cone	Argentina	280	305	3990	14000	58200	62100
Viedma	358061	-49.358	-73.28	Caldera	Argentina	25	29	315	625	1250	5210
Porak	214090	40.02	45.78	Large cone	Armenia-Azerbaijan	3260	3580	46600	163100	679500	724800
Tskhouk-Karckar	214100	39.73	46.02	Small cone	Armenia-Azerbaijan	5010	5330	100300	626600	-	-
Heard	234010	-53.106	73.513	Large cone	Australia	37	41	535	1870	7800	8320
McDonald Islands	234011	-53.03	72.6	Large cone	Australia	87	96	1250	4370	18200	19400
Newer Volcanics Province	259010	-37.77	142.5	Shield	Australia	2620	2730	87400	422700	1310500	2621000
Cameroon	224010	4.203	9.17	Large cone	Cameroon	13	14	185	645	2680	2860
Edziza	320060	57.72	-130.63	Large cone	Canada	1330	1460	19000	66700	277700	296200
Garibaldi	320200	49.85	-123	Large cone	Canada	10100	11100	143900	503700	2098500	2238400
Iskut-Unuk River Cones	320090	56.58	-130.55	Small cone	Canada	4420	4700	88400	552700	-	-
Meager	320180	50.63	-123.5	Large cone	Canada	2670	2930	38100	133300	-	-
Nazko	320140	52.9	-123.73	Small cone	Canada	7230	7690	144700	904100	-	-
Tseax River Cone	320100	55.12	-128.9	Small cone	Canada	335	355	6670	41700	-	-
Wells Gray-Clearwater	320150	52.33	-120.57	Small cone	Canada	3830	4080	76600	478900	-	-
Fogo	384010	14.95	-24.35	Large cone	Cape Verde	23	25	325	1140	4740	5050
Aguilera	358062	-50.33	-73.75	Large cone	Chile	4620	5080	66000	231200	963100	1027300
Antillanca Group	357153	-40.771	-72.153	Large cone	Chile	1490	1630	21200	74300	309700	330300
Antuco	357080	-37.406	-71.349	Large cone	Chile	31	34	435	1530	6380	6800
Arenales	358059	-47.2	-73.48	Large cone	Chile	380	420	5430	19000	79200	84400
Azul, Cerro	357060	-35.653	-70.761	Large cone	Chile	22	24	310	1080	4510	4820
Burney, Monte	358070	-52.33	-73.4	Large cone	Chile	245	270	3530	12400	51600	55000
Caburgua-Huelemolle	357112	-39.25	-71.7	Small cone	Chile	7060	7510	141300	882900	-	-
Calbuco	358020	-41.326	-72.614	Large cone	Chile	27	30	390	1360	5670	6050
Callaqui	357091	-37.92	-71.45	Large cone	Chile	125	140	1810	6330	26400	28100
Carran-Los Venados	357140	-40.35	-72.07	Small cone	Chile	95	100	1900	11900	-	-
Cayutue-La Vigueria	358012	-41.25	-72.27	Small cone	Chile	3060	3260	61300	382900	-	-
Chaiten	358041	-42.833	-72.646	Caldera	Chile	380	445	4750	9500	19000	79200
Chillan, Nevados de	357070	-36.863	-71.377	Large cone	Chile	14	15	195	685	2860	3050
Corcovado	358050	-43.18	-72.8	Large cone	Chile	4330	4750	61800	216300	901400	961400
Descabezado Grande	357050	-35.58	-70.75	Large cone	Chile	380	420	5430	19000	79200	84400
Fueguino	358090	-54.95	-70.25	Lava dome	Chile	380	515	1810	9500	38000	-
Guallatiri	355020	-18.42	-69.092	Large cone	Chile	63	70	905	3170	13200	14100
Hudson, Cerro	358057	-45.9	-72.97	Large cone	Chile	135	150	1960	6870	28600	30500
Huequi	358030	-42.377	-72.578	Large cone	Chile	48	52	680	2380	9900	10600

Name	Volcano ID	Latitude	Longitude	Volcano type	Country	Any VEI	VEI <=3	VEI 4	VEI 5	VEI 6	VEI 7
Isluga	355030	-19.15	-68.83	Large cone	Chile	54	60	775	2710	11300	12100
Lascar	355100	-23.37	-67.73	Large cone	Chile	11	12	160	555	2320	2480
Lautaro	358060	-49.02	-73.55	Large cone	Chile	14	15	200	705	2930	3130
Llaima	357110	-38.692	-71.729	Large cone	Chile	5	6	75	260	1090	1160
Longavi, Nevado de	357063	-36.193	-71.161	Large cone	Chile	6900	7590	98600	345200	1438100	1534000
Lonquimay	357100	-38.377	-71.58	Large cone	Chile	63	70	905	3170	13200	14100
Maca	358056	-45.1	-73.17	Large cone	Chile	1600	1760	22900	80200	334000	356200
Melimoyu	358052	-44.08	-72.88	Large cone	Chile	1420	1560	20200	70800	295100	314800
Mentolat	358054	-44.7	-73.08	Large cone	Chile	7020	7720	100300	351200	1463100	1560700
Minchinmavida	358040	-42.793	-72.439	Large cone	Chile	130	145	1880	6590	27500	29300
Mocho-Choshuenco	357130	-39.927	-72.027	Large cone	Chile	63	70	905	3170	13200	14100
Osorno	358010	-41.1	-72.493	Large cone	Chile	38	41	535	1880	7830	8360
Planchon-Peteroa	357040	-35.24	-70.57	Large cone	Chile	19	21	270	950	3960	4220
Puntiagudo-Cordon Cenizos	357160	-40.969	-72.264	Large cone	Chile	380	420	5430	19000	79200	84400
Puyehue-Cordon Caulle	357150	-40.59	-72.117	Large cone	Chile	26	29	375	1320	5500	5860
Quetrupillan	357121	-39.5	-71.7	Large cone	Chile	380	420	5430	19000	79200	84400
Reclus	358063	-50.964	-73.585	Small cone	Chile	89	95	1790	11200	-	-
Robinson Crusoe	356020	-33.658	-78.85	Shield	Chile	380	395	12700	61300	190000	380000
San Pedro	355070	-21.88	-68.4	Large cone	Chile	48	52	680	2380	9900	10600
Sollipulli	357111	-38.97	-71.52	Caldera	Chile	775	910	9660	19300	38700	161000
Taapaca	355011	-18.1	-69.5	Large cone	Chile	1240	1360	17700	62000	258200	275400
Tinguiririca	357030	-34.814	-70.352	Large cone	Chile	380	420	5430	19000	79200	84400
Villarrica	357120	-39.42	-71.93	Large cone	Chile	4	5	61	215	895	955
Yanteles	358049	-43.5	-72.8	Large cone	Chile	4630	5080	66100	231300	963900	1028100
Copahue	357090	-37.85	-71.17	Large cone	Chile-Argentina	34	37	485	1700	7080	7550
Lanin	357122	-39.633	-71.5	Large cone	Chile-Argentina	1610	1770	23000	80400	334900	357200
Llullaillaco	355110	-24.72	-68.53	Large cone	Chile-Argentina	140	155	2000	6980	29100	31000
Maipo	357021	-34.161	-69.833	Caldera	Chile-Argentina	68	80	855	1710	3420	14300
Ojos del Salado, Nevados	355130	-27.12	-68.55	Large cone	Chile-Argentina	1120	1230	16000	55900	232800	248300
Palei-Aike Volcanic Field	358080	-52	-70	Small cone	Chile-Argentina	7560	8050	151300	945400	-	-
San Jose	357020	-33.782	-69.897	Large cone	Chile-Argentina	39	43	565	1970	8220	8760
Socompa	355109	-24.4	-68.25	Large cone	Chile-Argentina	7260	7980	103800	363200	1513100	1614000
Tupungatito	357010	-33.4	-69.8	Large cone	Chile-Argentina	15	17	220	765	3190	3400
Irruputuncu	355040	-20.73	-68.55	Large cone	Chile-Bolivia	280	305	3990	14000	58200	62100
Parinacota	355012	-18.17	-69.15	Large cone	Chile-Bolivia	1960	2160	28000	98200	409000	436300
Arshan	305011	47.5	120.7	Small cone	China	2010	2140	40300	251600	-	-
Hainan Dao	275001	19.7	110.1	Small cone	China	68	72	1360	8480	-	-
Jingbo	305040	44.08	128.83	Small cone	China	1850	1970	37100	231800	-	-
Kunlun Volcanic Group	304030	35.52	80.2	Small cone	China	275	295	5520	34500	-	-
Longgang Group	305050	42.33	126.5	Small cone	China	1660	1770	33300	207900	-	-
Tianshan Volcanic Group	304020	42.5	82.5	Small cone	China	980	1040	19600	122700	-	-
Turfan	304010	42.9	89.25	Small cone	China	895	950	17900	111600	-	-
Wudalianchi	305030	48.72	126.12	Small cone	China	275	295	5520	34500	-	-
Changbaishan	305060	41.98	128.08	Large cone	China-North Korea	200	220	2870	10000	41800	44600
Azufra	351090	1.08	-77.68	Large cone	Colombia	1030	1130	14700	51400	214000	228200

Name	Volcano ID	Latitude	Longitude	Volcano type	Country	Any VEI	VEI <=3	VEI 4	VEI 5	VEI 6	VEI 7
Bravo, Cerro	351012	5.092	-75.3	Large cone	Colombia	575	630	8220	28800	119900	127800
Cumbal	351100	0.95	-77.87	Large cone	Colombia	96	105	1370	4790	20000	21300
Dona Juana	351070	1.47	-76.92	Large cone	Colombia	4030	4430	57500	201400	839000	894900
Galeras	351080	1.22	-77.37	Large cone	Colombia	9	10	125	435	1810	1930
Huila, Nevado del	351050	2.93	-76.03	Large cone	Colombia	56	61	800	2800	11700	12400
Machin	351040	4.48	-75.392	Large cone	Colombia	830	915	11900	41500	173000	184500
Purace	351060	2.32	-76.4	Large cone	Colombia	8	9	120	415	1720	1840
Romeral	351011	5.206	-75.364	Large cone	Colombia	7960	8750	113800	398200	1659000	1769600
Ruiz, Nevado del	351020	4.895	-75.322	Large cone	Colombia	26	29	375	1320	5490	5860
Tolima, Nevado del	351030	4.67	-75.33	Large cone	Colombia	46	51	660	2320	9660	10300
Negro de Mayasquer, Cerro	351110	0.828	-77.964	Large cone	Colombia-Ecuador	280	305	3990	14000	58200	62100
Karthala	233010	-11.75	43.38	Shield	Comoros	11	12	375	1810	5600	11200
Arenal	345033	10.463	-84.703	Large cone	Costa Rica	65	71	925	3230	13500	14400
Barva	345050	10.135	-84.1	Large cone	Costa Rica	8060	8860	115200	403200	1679800	1791800
Irazu	345060	9.979	-83.852	Large cone	Costa Rica	11	12	160	565	2350	2510
Miravalles	345030	10.748	-85.153	Large cone	Costa Rica	185	205	2660	9290	38700	41300
Poas	345040	10.2	-84.233	Large cone	Costa Rica	4	4	58	205	850	905
Rincon de la Vieja	345020	10.83	-85.324	Large cone	Costa Rica	11	12	150	530	2210	2360
Turrialba	345070	10.025	-83.767	Large cone	Costa Rica	37	41	530	1850	7700	8210
Ardoukoba	221126	11.58	42.47	Small cone	Djibouti	195	205	3870	24200	-	-
Plat Pays, Morne	360110	15.255	-61.341	Large cone	Dominica	1690	1860	24100	84400	351700	375200
Trois Pitons, Morne	360100	15.37	-61.33	Large cone	Dominica	610	670	8740	30600	127400	135900
Watt, Morne	360101	15.307	-61.305	Large cone	Dominica	140	155	2020	7060	29400	31400
Nyamuragira	223020	-1.408	29.2	Shield	DR Congo	5	5	165	800	2480	4970
Nyiragongo	223030	-1.52	29.25	Large cone	DR Congo	19	21	275	965	4020	4290
Visoke	223050	-1.47	29.492	Large cone	DR Congo-Rwanda	195	210	2760	9670	40300	43000
Alcedo	353040	-0.43	-91.12	Shield	Ecuador	275	285	9170	44400	137600	275200
Aliso	352031	-0.53	-78	Large cone	Ecuador	4460	4900	63800	223200	929800	991800
Antisana	352030	-0.481	-78.141	Large cone	Ecuador	275	300	3930	13800	57300	61200
Atacazo	352021	-0.353	-78.617	Large cone	Ecuador	2750	3020	39300	137600	573300	611600
Azul, Cerro	353060	-0.92	-91.408	Shield	Ecuador	22	23	720	3500	10800	21700
Cayambe	352006	0.029	-77.986	Large cone	Ecuador	105	115	1510	5300	22100	23500
Chacana	352022	-0.375	-78.25	Caldera	Ecuador	270	320	3400	6800	13600	56700
Chachimbiro	352002	0.468	-78.287	Large cone	Ecuador	5750	6320	82200	287700	1198500	1278400
Chimborazo	352071	-1.464	-78.815	Large cone	Ecuador	1590	1740	22700	79300	330300	352300
Cotopaxi	352050	-0.677	-78.436	Large cone	Ecuador	5	6	77	270	1120	1200
Cuicocha	352003	0.308	-78.364	Caldera	Ecuador	1520	1790	19000	38000	76100	316900
Darwin	353030	-0.18	-91.28	Shield	Ecuador	275	285	9170	44400	137600	275200
Fernandina	353010	-0.37	-91.55	Shield	Ecuador	16	16	525	2540	7860	15700
Guagua Pichincha	352020	-0.171	-78.598	Large cone	Ecuador	18	20	260	910	3790	4050
Imbabura	352004	0.258	-78.183	Large cone	Ecuador	7560	8310	108000	378200	1575600	1680700
Marchena	353080	0.33	-90.47	Shield	Ecuador	275	285	9170	44400	137600	275200
Negra, Sierra	353050	-0.83	-91.17	Shield	Ecuador	36	37	1190	5760	17900	35700
Pululagua	352011	0.038	-78.463	Caldera	Ecuador	975	1150	12200	24300	48700	202800
Quilotoa	352060	-0.85	-78.9	Caldera	Ecuador	2750	3240	34400	68800	137600	573300

Name	Volcano ID	Latitude	Longitude	Volcano type	Country	Any VEI	VEI <=3	VEI 4	VEI 5	VEI 6	VEI 7
Reventador	352010	-0.077	-77.656	Large cone	Ecuador	12	13	170	590	2460	2620
Sangay	352090	-2.002	-78.341	Large cone	Ecuador	145	160	2070	7240	30200	32200
Soche	352001	0.552	-77.58	Large cone	Ecuador	8660	9520	123800	433200	1804800	1925100
Sumaco	352040	-0.538	-77.626	Large cone	Ecuador	275	300	3930	13800	57300	61200
Tungurahua	352080	-1.467	-78.442	Large cone	Ecuador	35	39	505	1760	7350	7840
Wolf	353020	0.02	-91.35	Shield	Ecuador	95	99	3160	15300	47400	94900
Conchaguaita	343120	13.229	-87.767	Large cone	El Salvador	240	265	3420	12000	49900	53200
Ilopango	343060	13.672	-89.053	Caldera	El Salvador	220	255	2720	5450	10900	45400
Izalco	343030	13.813	-89.633	Large cone	El Salvador	6	6	80	280	1160	1240
San Miguel	343100	13.434	-88.269	Large cone	El Salvador	9	10	125	430	1800	1920
San Salvador	343050	13.734	-89.294	Large cone	El Salvador	220	240	3110	10900	45400	48400
Santa Ana	343020	13.853	-89.63	Large cone	El Salvador	37	41	535	1870	7800	8320
Dubbi	221100	13.58	41.808	Large cone	Eritrea	195	210	2760	9670	40300	43000
Alayta	221112	12.88	40.57	Shield	Ethiopia	97	100	3220	15600	48300	96700
Alutu	221270	7.77	38.78	Large cone	Ethiopia	1930	2120	27600	96700	402800	429700
Dabbahu	221113	12.6	40.48	Large cone	Ethiopia	195	210	2760	9670	40300	43000
Dalaffilla	221070	13.792	40.55	Large cone	Ethiopia	195	210	2760	9670	40300	43000
Dallol	221041	14.242	40.3	Small cone	Ethiopia	195	205	3870	24200	-	-
Dama Ali	221141	11.28	41.63	Shield	Ethiopia	385	405	12900	62400	193400	386700
Erta Ale	221080	13.6	40.67	Shield	Ethiopia	195	200	6450	31200	96700	193400
Kone	221200	8.8	39.692	Caldera	Ethiopia	195	225	2420	4830	9670	40300
Manda Hararo	221115	12.17	40.82	Shield	Ethiopia	97	100	3220	15600	48300	96700
Tullu Moje	221250	8.158	39.13	Small cone	Ethiopia	110	120	2250	14100	-	-
Manda-Inakir	221122	12.38	42.2	Small cone	Ethiopia-Djibouti	195	205	3870	24200	-	-
Nabukelevu	245030	-19.12	177.98	Lava dome	Fiji	835	1130	3980	20900	83700	-
Taveuni	245010	-16.82	-179.97	Shield	Fiji	325	340	10800	52300	162100	324300
Chaîne des Puys	210020	45.775	2.97	Lava dome	France	1230	1660	5860	30800	123200	-
Fournaise, Piton de la	233020	-21.231	55.713	Shield	France	3	3	85	410	1270	2540
Hunter Island	258020	-22.4	172.05	Large cone	France	87	96	1250	4370	18200	19400
Matthew Island	258010	-22.33	171.32	Large cone	France	130	140	1840	6450	26900	28600
Mayotte Island	233005	-12.83	45.17	Shield	France	2020	2110	67400	326000	1010500	2021000
Pelee	360120	14.82	-61.17	Large cone	France	52	57	740	2590	10800	11500
Soufriere Guadeloupe	360060	16.05	-61.67	Large cone	France	47	52	675	2360	9850	10500
St. Paul	234002	-38.72	77.53	Large cone	France	245	270	3520	12300	51300	54700
West Eifel Volcanic Field	210010	50.17	6.85	Small cone	Germany	5380	5720	107500	672100	-	-
Methana	212020	37.615	23.336	Lava dome	Greece	2270	3070	10800	56800	227100	-
Milos	212030	36.699	24.439	Large cone	Greece	1870	2060	26800	93700	390200	416200
Nisyros	212050	36.586	27.16	Large cone	Greece	110	120	1580	5540	23100	24600
Santorini	212040	36.404	25.396	Shield	Greece	53	56	1780	8620	26700	53500
Acatenango	342080	14.501	-90.876	Large cone	Guatemala	130	140	1820	6380	26600	28400
Almolonga	342040	14.82	-91.48	Large cone	Guatemala	225	245	3200	11200	46700	49800
Atitlan	342060	14.583	-91.186	Large cone	Guatemala	49	54	700	2450	10200	10900
Fuego	342090	14.473	-90.88	Large cone	Guatemala	8	9	120	420	1750	1870
Pacaya	342110	14.381	-90.601	Large cone	Guatemala	19	21	265	935	3890	4150
Santa Maria	342030	14.756	-91.552	Large cone	Guatemala	150	165	2130	7470	31100	33200

Name	Volcano ID	Latitude	Longitude	Volcano type	Country	Any VEI	VEI <=3	VEI 4	VEI 5	VEI 6	VEI 7
Tecumburro	342120	14.156	-90.407	Large cone	Guatemala	2970	3270	42500	148700	619400	660700
Askja	373060	65.03	-16.75	Large cone	Iceland	23	25	330	1160	4820	5140
Bardarbunga	373030	64.63	-17.53	Large cone	Iceland	130	140	1840	6430	26800	28600
Brennisteinsfjöll	371040	63.92	-21.83	Small cone	Iceland	510	540	10200	63600	-	-
Eyjafjallajökull	372020	63.63	-19.62	Large cone	Iceland	1160	1270	16500	57900	241000	257100
Fremrinamur	373070	65.43	-16.65	Large cone	Iceland	6060	6660	86600	303200	1263100	1347300
Grimsnæs	371060	64.03	-20.87	Small cone	Iceland	8260	8790	165300	1032900	-	-
Grimsvotn	373010	64.42	-17.33	Caldera	Iceland	8	10	105	205	410	1710
Hekla	372070	63.98	-19.7	Large cone	Iceland	16	18	230	795	3320	3540
Hengill	371050	64.08	-21.32	Small cone	Iceland	1920	2040	38400	240100	-	-
Hveravellir	371080	64.75	-19.98	Caldera	Iceland	3930	4630	49100	98300	196600	819100
Katla	372030	63.63	-19.05	Caldera	Iceland	36	43	455	910	1820	7600
Krafla	373080	65.73	-16.78	Caldera	Iceland	47	56	590	1180	2360	9830
Krisuvik	371030	63.93	-22.1	Small cone	Iceland	1040	1110	20900	130400	-	-
Kverkfjöll	373050	64.65	-16.72	Large cone	Iceland	94	105	1350	4720	19700	21000
Ljosufjöll	370030	64.87	-22.23	Small cone	Iceland	1810	1930	36300	226600	-	-
Oraefajökull	374010	64	-16.65	Large cone	Iceland	580	635	8260	28900	120500	128600
Reykjanes	371020	63.88	-22.5	Small cone	Iceland	445	475	8940	55900	-	-
Torfajökull	372050	63.92	-19.17	Large cone	Iceland	1160	1270	16500	57900	241000	257100
Barren Island	260010	12.278	93.858	Large cone	India	24	27	345	1210	5040	5380
Agung	264020	-8.342	115.508	Large cone	Indonesia	88	96	1250	4380	18300	19500
Arjuno-Welirang	263290	-7.725	112.58	Large cone	Indonesia	110	120	1560	5480	22800	24300
Awu	267040	3.67	125.5	Large cone	Indonesia	18	20	260	915	3800	4060
Banda Api	265090	-4.525	129.871	Caldera	Indonesia	24	29	305	610	1220	5070
Batur	264010	-8.242	115.375	Caldera	Indonesia	10	11	120	245	485	2030
Besar	261250	-4.43	103.67	Large cone	Indonesia	220	240	3130	11000	45600	48700
Cereme	263170	-6.892	108.4	Large cone	Indonesia	49	53	695	2430	10100	10800
Colo [Una Una]	266010	-0.17	121.608	Large cone	Indonesia	88	96	1250	4380	18300	19500
Dempo	261230	-4.03	103.13	Large cone	Indonesia	9	10	130	445	1860	1990
Dieng Volcanic Complex	263200	-7.2	109.92	Large cone	Indonesia	11	13	165	575	2390	2550
Dukono	268010	1.68	127.88	Large cone	Indonesia	88	96	1250	4380	18300	19500
Ebulobo	264100	-8.82	121.18	Large cone	Indonesia	49	53	695	2430	10100	10800
Egon	264160	-8.67	122.45	Large cone	Indonesia	63	69	895	3130	13000	13900
Galunggung	263140	-7.25	108.058	Large cone	Indonesia	63	69	895	3130	13000	13900
Gamalama	268060	0.8	127.33	Large cone	Indonesia	6	6	79	275	1160	1230
Gamkonora	268040	1.38	127.53	Large cone	Indonesia	21	23	300	1040	4350	4630
Gede	263060	-6.78	106.98	Large cone	Indonesia	12	13	175	610	2530	2700
Guntur	263130	-7.143	107.84	Large cone	Indonesia	11	12	155	550	2280	2430
Gunungapi Wetar	265030	-6.642	126.65	Large cone	Indonesia	250	275	3580	12500	52200	55700
Ibu	268030	1.488	127.63	Large cone	Indonesia	88	96	1250	4380	18300	19500
Ijen	263350	-8.058	114.242	Large cone	Indonesia	30	33	430	1510	6280	6700
Iliboleng	264220	-8.342	123.258	Large cone	Indonesia	12	13	175	610	2530	2700
Iliwerung	264250	-8.53	123.57	Large cone	Indonesia	20	22	285	995	4150	4420
Inielika	264090	-8.73	120.98	Large cone	Indonesia	110	120	1560	5480	22800	24300
Inierie	264080	-8.875	120.95	Large cone	Indonesia	10100	11100	143800	503200	2096500	2236200

Name	Volcano ID	Latitude	Longitude	Volcano type	Country	Any VEI	VEI <=3	VEI 4	VEI 5	VEI 6	VEI 7
Iya	264110	-8.897	121.645	Large cone	Indonesia	34	37	480	1680	7020	7490
Kaba	261220	-3.52	102.62	Large cone	Indonesia	22	24	315	1100	4560	4870
Karangatang [Api Siau]	267020	2.78	125.4	Large cone	Indonesia	5	6	74	260	1070	1150
Kelimutu	264140	-8.77	121.82	Large cone	Indonesia	88	96	1250	4380	18300	19500
Kelut	263280	-7.93	112.308	Large cone	Indonesia	14	15	195	675	2820	3000
Kerinci	261170	-1.697	101.264	Large cone	Indonesia	8	9	115	405	1690	1800
Krakatau	262000	-6.102	105.423	Caldera	Indonesia	6	7	75	150	300	1250
Lamongan	263320	-7.979	113.342	Large cone	Indonesia	6	7	85	295	1230	1320
Lawu	263260	-7.625	111.192	Large cone	Indonesia	220	240	3130	11000	45600	48700
Leroboleng	264200	-8.358	122.842	Large cone	Indonesia	63	69	895	3130	13000	13900
Lewotobi	264180	-8.542	122.775	Large cone	Indonesia	12	13	165	575	2400	2560
Lewotolo	264230	-8.272	123.505	Large cone	Indonesia	34	37	480	1680	7020	7490
Lokon-Empung	266100	1.358	124.792	Large cone	Indonesia	10	11	145	510	2120	2260
Mahawu	266110	1.358	124.858	Large cone	Indonesia	34	37	480	1680	7020	7490
Makian	268070	0.32	127.4	Large cone	Indonesia	44	48	625	2190	9130	9730
Marapi	261140	-0.381	100.473	Large cone	Indonesia	4	4	57	200	835	895
Merapi	263250	-7.542	110.442	Large cone	Indonesia	5	6	74	260	1080	1160
Merbabu	263240	-7.45	110.43	Large cone	Indonesia	150	165	2160	7550	31500	33600
Nila	265060	-6.73	129.5	Large cone	Indonesia	63	69	895	3130	13000	13900
Paluweh	264150	-8.32	121.708	Large cone	Indonesia	34	37	480	1680	7020	7490
Papandayan	263100	-7.32	107.73	Large cone	Indonesia	63	69	895	3130	13000	13900
Perbakti-Gagak	263040	-6.75	106.7	Large cone	Indonesia	40	44	575	2020	8400	8960
Peuet Sague	261030	4.914	96.329	Large cone	Indonesia	34	37	480	1680	7020	7490
Ranakah	264071	-8.62	120.52	Lava dome	Indonesia	110	150	520	2740	11000	-
Raung	263340	-8.125	114.042	Large cone	Indonesia	4	5	61	215	895	955
Rinjani	264030	-8.42	116.47	Large cone	Indonesia	20	22	285	995	4150	4420
Ruang	267010	2.3	125.37	Large cone	Indonesia	23	25	330	1150	4800	5120
Salak	263050	-6.72	106.73	Large cone	Indonesia	49	53	695	2430	10100	10800
Sangeang Api	264050	-8.2	119.07	Large cone	Indonesia	15	17	215	755	3150	3360
Semeru	263300	-8.108	112.92	Large cone	Indonesia	4	5	60	210	870	925
Serua	265070	-6.3	130	Large cone	Indonesia	37	40	520	1830	7600	8110
Seulawah Agam	261020	5.448	95.658	Large cone	Indonesia	220	240	3130	11000	45600	48700
Sibayak	261070	3.23	98.52	Large cone	Indonesia	145	160	2090	7300	30400	32400
Sinabung	261080	3.17	98.392	Large cone	Indonesia	220	240	3130	11000	45600	48700
Sirung	264270	-8.508	124.13	Large cone	Indonesia	34	37	480	1680	7020	7490
Slamet	263180	-7.242	109.208	Large cone	Indonesia	6	7	89	315	1300	1390
Soputan	266030	1.108	124.73	Large cone	Indonesia	7	8	105	370	1550	1650
Sorikmarapi	261120	0.686	99.539	Large cone	Indonesia	34	37	480	1680	7020	7490
Sumbing	261180	-2.414	101.728	Large cone	Indonesia	110	120	1560	5480	22800	24300
Sumbing	263220	-7.384	110.07	Large cone	Indonesia	110	120	1560	5480	22800	24300
Sundoro	263210	-7.3	109.992	Large cone	Indonesia	26	29	375	1310	5460	5830
Suoh	261270	-5.25	104.27	Caldera	Indonesia	440	515	5480	11000	21900	91300
Talang	261160	-0.978	100.679	Large cone	Indonesia	19	21	270	950	3970	4230
Tambora	264040	-8.25	118	Large cone	Indonesia	91	100	1300	4560	19000	20200
Tandikat	261150	-0.433	100.317	Large cone	Indonesia	88	96	1250	4380	18300	19500

Name	Volcano ID	Latitude	Longitude	Volcano type	Country	Any VEI	VEI <=3	VEI 4	VEI 5	VEI 6	VEI 7
Tangkubanparahu	263090	-6.77	107.6	Large cone	Indonesia	16	18	230	805	3360	3580
Tara, Batu	264260	-7.792	123.579	Large cone	Indonesia	110	120	1560	5480	22800	24300
Telang, Bur ni	261050	4.769	96.821	Large cone	Indonesia	63	69	895	3130	13000	13900
Tengger Caldera	263310	-7.942	112.95	Large cone	Indonesia	4	5	60	210	870	930
Teon	265050	-6.92	129.125	Large cone	Indonesia	145	160	2090	7300	30400	32400
Tongkoko	266130	1.52	125.2	Large cone	Indonesia	88	96	1250	4380	18300	19500
Wurlali	265040	-7.125	128.675	Large cone	Indonesia	220	240	3130	11000	45600	48700
Campi Flegrei	211010	40.827	14.139	Caldera	Italy	600	705	7500	15000	30000	125000
Etna	211060	37.734	15.004	Large cone	Italy	3	3	36	125	530	565
Ischia	211030	40.73	13.897	Large cone	Italy	310	340	4430	15500	64600	68900
Larderello	211001	43.25	10.87	Small cone	Italy	730	780	14600	91400	-	-
Lipari	211042	38.48	14.95	Large cone	Italy	2610	2870	37300	130600	544000	580200
Pantelleria	211071	36.77	12.02	Shield	Italy	275	285	9150	44300	137300	274600
Stromboli	211040	38.789	15.213	Large cone	Italy	66	73	950	3320	13800	14800
Vesuvius	211020	40.821	14.426	Large cone	Italy	14	16	205	720	2990	3190
Vulcano	211050	38.404	14.962	Large cone	Italy	44	49	630	2210	9220	9830
Abu	283001	34.5	131.6	Shield	Japan	8860	9230	295400	1429500	4431500	8863000
Adataru	283170	37.644	140.286	Large cone	Japan	135	150	1960	6850	28500	30500
Akan	285070	43.384	144.013	Caldera	Japan	24	29	305	610	1220	5070
Akita-Komaga-take	283230	39.758	140.803	Large cone	Japan	110	120	1590	5560	23200	24700
Akita-Yake-yama	283260	39.961	140.761	Large cone	Japan	41	45	585	2040	8500	9060
Aoga-shima	284060	32.454	139.762	Large cone	Japan	135	145	1910	6690	27900	29800
Asama	283110	36.403	138.526	Large cone	Japan	4	5	60	210	875	935
Aso	282110	32.881	131.106	Caldera	Japan	4	5	48	97	195	805
Azuma	283180	37.732	140.248	Large cone	Japan	63	69	895	3130	13000	13900
Bandai	283160	37.598	140.076	Large cone	Japan	190	210	2700	9460	39400	42100
Chokai	283220	39.096	140.052	Large cone	Japan	75	83	1080	3760	15700	16700
Daisetsu	285060	43.661	142.858	Large cone	Japan	1040	1150	14900	52100	217200	231700
E-san	285011	41.802	141.17	Large cone	Japan	350	380	4970	17400	72500	77300
Fuji	283030	35.358	138.731	Large cone	Japan	180	200	2600	9100	37900	40500
Fukue-jima	282091	32.653	128.851	Shield	Japan	3010	3140	100300	485500	1505000	3010000
Hachijo-jima	284050	33.13	139.769	Large cone	Japan	205	225	2940	10300	42800	45700
Hachimantai	283250	39.955	140.857	Large cone	Japan	4960	5450	70800	247800	1032600	1101400
Hakkoda Group	283280	40.656	140.881	Large cone	Japan	500	550	7170	25100	104500	111500
Hakone	283020	35.23	139.024	Large cone	Japan	855	940	12200	42700	177800	189600
Haku-san	283050	36.152	136.774	Large cone	Japan	62	68	880	3080	12900	13700
Haruna	283122	36.474	138.881	Large cone	Japan	1510	1650	21500	75300	313500	334400
Hiuchi	283131	36.952	139.289	Large cone	Japan	450	490	6400	22400	93300	99500
Ibusuki Volcanic Field	282070	31.22	130.57	Caldera	Japan	250	295	3150	6310	12600	52600
Ioto [Iwo-jima]	284120	24.754	141.29	Caldera	Japan	27	32	340	685	1370	5700
Iwaki	283270	40.653	140.307	Large cone	Japan	51	56	735	2570	10700	11400
Iwate	283240	39.85	141.004	Large cone	Japan	115	125	1660	5800	24200	25800
Iwo-Tori-shima	282020	27.877	128.224	Large cone	Japan	59	65	845	2950	12300	13100
Izu-Tobu	283010	34.9	139.098	Small cone	Japan	405	430	8130	50800	-	-
Kikai	282060	30.789	130.308	Caldera	Japan	48	56	600	1200	2390	9970

Name	Volcano ID	Latitude	Longitude	Volcano type	Country	Any VEI	VEI <=3	VEI 4	VEI 5	VEI 6	VEI 7
Kirishima	282090	31.931	130.864	Shield	Japan	9	9	295	1420	4410	8830
Kita Yatsuga-take	283031	36.1	138.3	Large cone	Japan	1510	1650	21500	75300	313500	334400
Kita-Iwo-jima	284110	25.424	141.284	Large cone	Japan	230	255	3310	11600	48200	51500
Komaga-take	285020	42.061	140.681	Large cone	Japan	37	41	530	1850	7710	8220
Kozu-shima	284030	34.216	139.156	Lava dome	Japan	3010	4070	14300	75300	301000	-
Kuchinoerabu-jima	282050	30.44	130.219	Large cone	Japan	37	41	535	1870	7780	8290
Kuchino-shima	282043	29.964	129.927	Large cone	Japan	2920	3210	41700	146100	608500	649100
Kuju	282120	33.083	131.251	Large cone	Japan	140	155	1990	6960	29000	31000
Kurikoma	283210	38.958	140.792	Large cone	Japan	93	100	1320	4630	19300	20600
Kusatsu-Shirane	283120	36.62	138.535	Large cone	Japan	23	26	335	1170	4870	5200
Kutcharo	285080	43.608	144.443	Caldera	Japan	1850	2180	23200	46400	92700	386300
Kuttara	285034	42.489	141.163	Large cone	Japan	375	415	5380	18800	78400	83600
Mashu	285081	43.57	144.565	Caldera	Japan	1510	1770	18800	37600	75300	313500
Megata	283262	39.95	139.73	Small cone	Japan	4530	4820	90600	566400	-	-
Mikura-jima	284041	33.871	139.605	Large cone	Japan	6110	6720	87300	305700	1273500	1358400
Miyake-jima	284040	34.079	139.529	Large cone	Japan	24	26	340	1190	4980	5310
Myoko	283100	36.888	138.12	Large cone	Japan	790	865	11300	39500	164400	175400
Nakano-shima	282040	29.856	129.859	Large cone	Japan	500	550	7170	25100	104500	111500
Nantai	283141	36.762	139.494	Large cone	Japan	11600	12700	165000	577700	2406900	2567300
Narugo	283200	38.733	140.732	Caldera	Japan	1600	1890	20000	40100	80200	334000
Nasu	283150	37.122	139.966	Large cone	Japan	94	105	1340	4700	19600	20900
Niigata-Yake-yama	283090	36.918	138.039	Lava dome	Japan	37	50	175	925	3690	-
Nii-jima	284020	34.393	139.273	Lava dome	Japan	1330	1790	6320	33200	132700	-
Nikko-Shirane	283140	36.796	139.379	Shield	Japan	64	67	2140	10400	32100	64200
Nipesotsu-Maruyama	285061	43.453	143.036	Large cone	Japan	500	550	7170	25100	104500	111500
Niseko	285031	42.88	140.63	Large cone	Japan	6910	7600	98800	345700	1440200	1536200
Nishino-shima	284096	27.274	140.882	Caldera	Japan	500	590	6270	12500	25100	104500
Norikura	283060	36.103	137.557	Large cone	Japan	3240	3560	46300	161900	674500	719500
Numazawa	283151	37.45	139.579	Shield	Japan	5410	5640	180400	873100	2706500	5413000
On-take	283040	35.89	137.48	Large cone	Japan	500	550	7170	25100	104500	111500
Oshima	284010	34.721	139.398	Large cone	Japan	11	12	155	535	2220	2370
Oshima-Oshima	285010	41.507	139.371	Large cone	Japan	190	205	2690	9410	39200	41800
Rausu	285082	44.073	145.126	Large cone	Japan	335	370	4780	16700	69700	74300
Rishiri	285041	45.18	141.25	Large cone	Japan	7840	8620	112000	392200	1634000	1742900
Sakura-jima	282080	31.585	130.657	Large cone	Japan	18	20	260	910	3790	4040
Sanbe	283002	35.13	132.62	Large cone	Japan	2780	3060	39700	139100	579500	618100
Shikotsu	285040	42.688	141.38	Caldera	Japan	14	16	170	340	685	2850
Shiretoko-Iwo-zan	285090	44.131	145.165	Large cone	Japan	97	105	1390	4850	20200	21600
Sumiyoshi-ike	282081	31.768	130.594	Small cone	Japan	4130	4400	82600	516400	-	-
Suwanose-jima	282030	29.635	129.716	Large cone	Japan	25	28	360	1260	5270	5620
Takahara	283143	36.897	139.78	Large cone	Japan	6580	7230	94000	329200	1371500	1462900
Tate-yama	283080	36.568	137.593	Large cone	Japan	215	240	3090	10800	45100	48100
Tokachi	285050	43.416	142.69	Large cone	Japan	27	29	380	1330	5550	5920
Tori-shima	284090	30.48	140.306	Large cone	Japan	115	125	1650	5790	24100	25700
Towada	283271	40.47	140.92	Caldera	Japan	1510	1770	18800	37600	75300	313500


Name	Volcano ID	Latitude	Longitude	Volcano type	Country	Any VEI	VEI <=3	VEI 4	VEI 5	VEI 6	VEI 7
Tsurumi	282130	33.28	131.432	Lava dome	Japan	3010	4070	14300	75300	301000	-
Unzen	282100	32.757	130.294	Large cone	Japan	93	100	1330	4640	19300	20600
Usu	285030	42.541	140.843	Large cone	Japan	97	105	1390	4850	20200	21500
Yake-dake	283070	36.224	137.59	Large cone	Japan	17	19	250	870	3620	3870
Yokoate-jima	282021	28.797	128.997	Large cone	Japan	500	550	7170	25100	104500	111500
Yotei	285032	42.83	140.815	Large cone	Japan	2780	3060	39700	139100	579500	618100
Zao	283190	38.141	140.443	Large cone	Japan	18	19	250	880	3670	3920
Barrier, The	222030	2.32	36.57	Shield	Kenya	38	40	1280	6200	19200	38400
Chyulu Hills	222130	-2.68	37.88	Small cone	Kenya	195	205	3870	24200	-	-
Emuruangogolak	222051	1.5	36.33	Shield	Kenya	9670	10100	322300	1559400	4834000	9668000
Longonot	222100	-0.914	36.446	Large cone	Kenya	4830	5310	69100	241700	1007100	1074200
Menengai	222060	-0.2	36.07	Shield	Kenya	4830	5040	161100	779700	2417000	4834000
Namarunu	222040	1.98	36.43	Shield	Kenya	9670	10100	322300	1559400	4834000	9668000
Olkaria	222090	-0.904	36.292	Lava dome	Kenya	240	325	1150	6040	24200	-
Paka	222053	0.92	36.18	Shield	Kenya	9670	10100	322300	1559400	4834000	9668000
Silali	222052	1.15	36.23	Shield	Kenya	4830	5040	161100	779700	2417000	4834000
South Island	222020	2.63	36.6	Large cone	Kenya	195	210	2760	9670	40300	43000
Itasy Volcanic Field	233014	-19	46.77	Small cone	Madagascar	9140	9730	182900	1142900	-	-
Barcena	341020	19.3	-110.82	Small cone	Mexico	140	145	2760	17200	-	-
Ceboruco	341030	21.125	-104.508	Large cone	Mexico	125	135	1770	6210	25900	27600
Chichinautzin	341080	19.08	-99.13	Small cone	Mexico	7850	8350	157100	981600	-	-
Chichon, El	341120	17.36	-93.228	Lava dome	Mexico	250	340	1190	6270	25100	-
Cofre de Perote	341096	19.492	-97.15	Shield	Mexico	865	900	28800	139200	431500	863000
Colima	341040	19.514	-103.62	Large cone	Mexico	6	6	79	275	1150	1230
Jocotitlan	341062	19.73	-99.758	Large cone	Mexico	4880	5360	69700	243800	1015900	1083700
Malinche, La	341091	19.231	-98.032	Large cone	Mexico	1270	1400	18200	63600	265000	282600
Michoacan-Guanajuato	341060	19.85	-101.75	Small cone	Mexico	510	540	10200	63500	-	-
Naolinco Volcanic Field	341095	19.67	-96.75	Small cone	Mexico	3210	3420	64300	401600	-	-
Orizaba, Pico de	341100	19.03	-97.268	Large cone	Mexico	9540	10500	136300	477200	1988100	2120700
Popocatepetl	341090	19.023	-98.622	Large cone	Mexico	14	16	200	705	2950	3140
San Martin	341110	18.57	-95.2	Shield	Mexico	420	435	14000	67700	209700	419500
Socorro	341021	18.78	-110.95	Shield	Mexico	140	150	4730	22900	70900	141800
Toluca, Nevado de	341070	19.108	-99.758	Large cone	Mexico	3360	3700	48000	168200	700600	747300
Tacana	341130	15.13	-92.112	Large cone	Mexico-Guatemala	145	155	2050	7160	29900	31800
Taryatu-Chulutu	303010	48.17	99.7	Small cone	Mongolia	4990	5310	99900	624100	-	-
Quill, The	360020	17.478	-62.96	Large cone	Netherlands	1280	1410	18300	64100	267000	284800
Saba	360010	17.63	-63.23	Large cone	Netherlands	335	370	4810	16800	70100	74800
Auckland Field	241020	-36.9	174.87	Small cone	New Zealand	665	705	13300	82900	-	-
Kaikohe-Bay of Islands	241010	-35.3	173.9	Small cone	New Zealand	1610	1720	32300	201600	-	-
Macauley Island	242021	-30.2	-178.47	Caldera	New Zealand	6370	7500	79700	159300	318700	1327700
Maroa	241061	-38.42	176.08	Caldera	New Zealand	4530	5330	56600	113300	226600	944100
Mayor Island	241021	-37.28	176.25	Shield	New Zealand	8060	8400	268800	1300500	4031500	8063000
Okataina	241050	-38.12	176.5	Lava dome	New Zealand	8	11	37	195	775	-
Raoul Island	242030	-29.27	-177.92	Large cone	New Zealand	33	36	475	1660	6900	7360
Reporoa	241060	-38.42	176.33	Caldera	New Zealand	835	980	10400	20800	41700	173500

Name	Volcano ID	Latitude	Longitude	Volcano type	Country	Any VEI	VEI <=3	VEI 4	VEI 5	VEI 6	VEI 7
Ruapehu	241100	-39.28	175.57	Large cone	New Zealand	3	3	39	135	565	605
Taranaki [Egmont]	241030	-39.3	174.07	Large cone	New Zealand	175	190	2470	8630	35900	38300
Taupo	241070	-38.82	176	Caldera	New Zealand	480	560	5980	12000	23900	99600
Tongariro	241080	-39.13	175.642	Large cone	New Zealand	2	3	35	125	515	550
White Island	241040	-37.52	177.18	Large cone	New Zealand	5	6	75	265	1100	1170
Apoyeque	344091	12.242	-86.342	Caldera	Nicaragua	1740	2050	21800	43600	87100	362900
Concepcion	344120	11.538	-85.622	Large cone	Nicaragua	5	6	75	265	1100	1170
Cosiguina	344010	12.98	-87.57	Large cone	Nicaragua	81	89	1160	4050	16900	18000
Masaya	344100	11.984	-86.161	Caldera	Nicaragua	6	7	79	155	315	1310
Momotombo	344090	12.422	-86.54	Large cone	Nicaragua	16	18	230	800	3330	3550
Negro, Cerro	344070	12.506	-86.702	Small cone	Nicaragua	7	8	140	890	-	-
Nejapa-Miraflores	344092	12.12	-86.32	Small cone	Nicaragua	1350	1440	27000	168600	-	-
Pilas, Las	344080	12.495	-86.688	Large cone	Nicaragua	83	91	1190	4150	17300	18400
San Cristobal	344020	12.702	-87.004	Large cone	Nicaragua	10	11	140	485	2010	2140
Telica	344040	12.602	-86.845	Large cone	Nicaragua	5	6	75	265	1100	1170
Jan Mayen	376010	71.08	-8.17	Large cone	Norway	43	47	615	2140	8940	9530
Baru	346010	8.808	-82.543	Large cone	Panama	1410	1550	20200	70600	294100	313700
Ambitle	254020	-4.08	153.65	Large cone	Papua New Guinea	2360	2600	33800	118200	492300	525100
Bagana	255020	-6.14	155.195	Small cone	Papua New Guinea	7	7	140	875	-	-
Bam	251010	-3.613	144.818	Large cone	Papua New Guinea	9	9	125	430	1790	1910
Bamus	252110	-5.2	151.23	Large cone	Papua New Guinea	120	130	1690	5910	24600	26300
Billy Mitchell	255011	-6.092	155.225	Caldera	Papua New Guinea	855	1000	10700	21300	42600	177600
Dakataua	252040	-5.056	150.108	Caldera	Papua New Guinea	130	155	1640	3280	6560	27300
Garbuna Group	252070	-5.45	150.03	Large cone	Papua New Guinea	47	52	675	2370	9870	10500
Hargy	252100	-5.33	151.1	Large cone	Papua New Guinea	3530	3880	50500	176600	735700	784800
Karkar	251030	-4.649	145.964	Large cone	Papua New Guinea	27	29	380	1330	5560	5930
Lamington	253010	-8.95	148.15	Large cone	Papua New Guinea	1140	1250	16300	57100	237900	253700
Langila	252010	-5.525	148.42	Large cone	Papua New Guinea	6	7	88	305	1280	1360
Lolobau	252130	-4.92	151.158	Caldera	Papua New Guinea	570	670	7100	14200	28400	118400
Loloru	255030	-6.52	155.62	Caldera	Papua New Guinea	1490	1760	18700	37300	74700	311200
Long Island	251050	-5.358	147.12	Large cone	Papua New Guinea	23	25	330	1150	4800	5120
Manam	251020	-4.08	145.037	Large cone	Papua New Guinea	4	5	63	220	915	975
Pago	252080	-5.58	150.52	Caldera	Papua New Guinea	31	37	390	785	1570	6530
Rabaul	252140	-4.271	152.203	Caldera	Papua New Guinea	16	19	205	410	820	3420
Ritter Island	251070	-5.52	148.121	Large cone	Papua New Guinea	23	26	335	1170	4870	5190
St. Andrew Strait	250010	-2.38	147.35	Large cone	Papua New Guinea	66	73	945	3310	13800	14700
Tavui	252150	-4.12	152.2	Caldera	Papua New Guinea	7160	8430	89500	179100	358200	1492300
Ulawun	252120	-5.05	151.33	Large cone	Papua New Guinea	4	5	63	220	915	975
Victory	253030	-9.2	149.07	Large cone	Papua New Guinea	140	155	2030	7100	29600	31600
Waiowa	253040	-9.57	149.075	Small cone	Papua New Guinea	140	150	2840	17800	-	-
Andahua-Orcopampa	354004	-15.42	-72.33	Small cone	Peru	1370	1460	27500	171800	-	-
Huambo	354005	-15.83	-72.13	Small cone	Peru	3350	3570	67000	419000	-	-
Huaynaputina	354030	-16.608	-70.85	Large cone	Peru	2440	2680	34900	122000	508500	542400
Misti, El	354010	-16.294	-71.409	Large cone	Peru	82	90	1170	4110	17100	18300
Sabancaya	354006	-15.78	-71.85	Large cone	Peru	54	59	770	2690	11200	12000

Name	Volcano ID	Latitude	Longitude	Volcano type	Country	Any VEI	VEI <=3	VEI 4	VEI 5	VEI 6	VEI 7
Ticsani	354031	-16.755	-70.595	Lava dome	Peru	210	285	1000	5240	21000	-
Ubinas	354020	-16.355	-70.903	Large cone	Peru	21	23	300	1050	4380	4670
Yucamane	354050	-17.18	-70.2	Large cone	Peru	67	74	960	3350	14000	14900
Babuyan Claro	274030	19.523	121.94	Large cone	Philippines	32	35	460	1600	6680	7120
Biliran	272080	11.523	124.535	Large cone	Philippines	225	245	3200	11200	46700	49900
Bulusan	273010	12.77	124.05	Large cone	Philippines	13	14	180	640	2660	2830
Cabalian	272050	10.287	125.221	Large cone	Philippines	225	245	3200	11200	46700	49900
Cagua	273090	18.222	122.123	Large cone	Philippines	225	245	3200	11200	46700	49900
Camiguin	271080	9.203	124.673	Large cone	Philippines	52	57	740	2590	10800	11500
Camiguin de Babuyan	274010	18.83	121.86	Large cone	Philippines	225	245	3200	11200	46700	49900
Didicas	274020	19.077	122.202	Large cone	Philippines	52	57	740	2590	10800	11500
Iraya	274060	20.469	122.01	Large cone	Philippines	880	970	12600	44100	183600	195900
Kanlaon	272020	10.412	123.132	Large cone	Philippines	8	8	110	380	1580	1680
Leonard Range	271031	7.382	126.047	Large cone	Philippines	2030	2240	29100	101700	423800	452100
Makaturing	271040	7.647	124.32	Large cone	Philippines	225	245	3200	11200	46700	49900
Matutum	271020	6.37	125.07	Large cone	Philippines	805	885	11500	40200	167600	178700
Mayon	273030	13.257	123.685	Large cone	Philippines	4	5	59	205	855	910
Musuan	271070	7.877	125.068	Lava dome	Philippines	225	305	1070	5610	22400	-
Parker	271011	6.113	124.892	Large cone	Philippines	335	370	4810	16800	70100	74800
Pinatubo	273083	15.13	120.35	Large cone	Philippines	78	86	1110	3900	16200	17300
Ragang	271060	7.7	124.5	Large cone	Philippines	34	37	480	1680	7010	7480
San Pablo Volcanic Field	273060	14.12	121.3	Large cone	Philippines	675	740	9610	33700	140200	149600
Taal	273070	14.002	120.993	Caldera	Philippines	12	14	150	295	590	2460
Agua de Pau	382090	37.77	-25.47	Large cone	Portugal	975	1070	13900	48700	202800	216400
Fayal	382010	38.6	-28.73	Large cone	Portugal	170	185	2440	8530	35500	37900
Flores	382001	39.462	-31.216	Large cone	Portugal	1610	1770	23000	80300	334700	357000
Furnas	382100	37.77	-25.32	Large cone	Portugal	385	425	5530	19400	80700	86100
Madeira	382120	32.73	-16.97	Shield	Portugal	6510	6780	217100	1050500	3256500	6513000
Pico	382020	38.47	-28.4	Large cone	Portugal	150	165	2150	7520	31300	33400
Picos Volcanic System	382081	37.78	-25.67	Small cone	Portugal	575	610	11500	71600	-	-
San Jorge	382030	38.65	-28.08	Small cone	Portugal	145	155	2890	18000	-	-
Sete Cidades	382080	37.87	-25.78	Large cone	Portugal	580	640	8290	29000	120900	129000
Terceira	382050	38.73	-27.32	Large cone	Portugal	1090	1200	15600	54600	227400	242600
Akademia Nauk	300125	53.98	159.45	Large cone	Russia	235	260	3350	11700	48900	52100
Alaid	290390	50.858	155.55	Large cone	Russia	23	25	330	1160	4820	5140
Alney-Chashakondzha	300450	56.7	159.65	Large cone	Russia	415	455	5900	20700	86000	91800
Avachinsky	300100	53.255	158.83	Large cone	Russia	14	15	200	695	2900	3090
Bakening	300123	53.905	158.07	Large cone	Russia	8310	9140	118800	415700	1731900	1847300
Barkhatnaya Sopka	300084	52.823	158.27	Lava dome	Russia	5560	7520	26500	139100	556300	-
Bezymianny	300250	55.978	160.587	Large cone	Russia	5	6	75	265	1100	1170
Bliznetsy	300552	57.35	161.37	Small cone	Russia	3070	3270	61500	384100	-	-
Bolshoi-Kekuknaysky	300360	56.47	157.8	Shield	Russia	7320	7630	244100	1181100	3661500	7323000
Cherpuk Group	300273	55.55	157.47	Small cone	Russia	6560	6980	131300	820400	-	-
Chikurachki	290360	50.325	155.458	Large cone	Russia	17	19	245	855	3550	3790
Chirinkotan	290260	48.98	153.48	Large cone	Russia	41	45	580	2030	8440	9000

Name	Volcano ID	Latitude	Longitude	Volcano type	Country	Any VEI	VEI <=3	VEI 4	VEI 5	VEI 6	VEI 7
Chirpoi	290150	46.525	150.875	Caldera	Russia	32	38	405	810	1620	6750
Diky Greben	300022	51.45	156.97	Lava dome	Russia	1930	2610	9180	48200	192800	-
Ebeko	290380	50.68	156.02	Large cone	Russia	18	19	250	875	3650	3900
Ekarma	290270	48.958	153.93	Large cone	Russia	81	89	1160	4050	16900	18000
Elbrus	214010	43.33	42.45	Large cone	Russia	1960	2160	28000	98200	409000	436200
Elovsky	300590	57.55	160.53	Shield	Russia	9560	9960	318800	1542400	4781500	9563000
Fuss Peak	290340	50.27	155.25	Large cone	Russia	325	355	4630	16200	67500	72000
Gamchen	300210	54.973	160.702	Large cone	Russia	1830	2010	26200	91600	381600	407000
Gorely	300070	52.558	158.03	Caldera	Russia	23	27	290	580	1160	4820
Goriaschaia Sopka	290170	46.83	151.75	Large cone	Russia	65	71	925	3240	13500	14400
Gorny Institute	300550	57.33	160.2	Large cone	Russia	505	555	7240	25300	105500	112600
Ichinsky	300280	55.68	157.73	Large cone	Russia	745	820	10700	37300	155600	166000
Ilyinsky	300030	51.49	157.2	Large cone	Russia	235	260	3350	11700	48800	52100
Kambalny	300010	51.3	156.87	Large cone	Russia	665	730	9470	33200	138100	147300
Karpinsky Group	290350	50.13	155.37	Small cone	Russia	325	345	6480	40500	-	-
Karymsky	300130	54.05	159.45	Large cone	Russia	8	9	110	390	1630	1740
Ketoi	290200	47.35	152.475	Large cone	Russia	81	89	1160	4050	16900	18000
Khangar	300272	54.75	157.38	Large cone	Russia	1280	1410	18300	64100	267300	285100
Kharimkotan	290300	49.12	154.508	Large cone	Russia	54	59	770	2700	11300	12000
Khodutka	300053	52.063	157.703	Large cone	Russia	1530	1680	21900	76600	319100	340300
Kikhpinych	300180	54.487	160.253	Large cone	Russia	680	750	9740	34100	142000	151400
Kinenin	300551	57.35	160.97	Small cone	Russia	1160	1240	23300	145400	-	-
Kizimen	300230	55.13	160.32	Large cone	Russia	120	130	1690	5920	24700	26300
Kliuchevskoi	300260	56.057	160.638	Large cone	Russia	3	3	39	135	565	600
Kolokol Group	290120	46.042	150.05	Large cone	Russia	32	36	465	1620	6750	7200
Koryaksky	300090	53.32	158.688	Large cone	Russia	65	71	925	3240	13500	14400
Koshelev	300020	51.357	156.75	Large cone	Russia	2190	2400	31300	109400	455800	486100
Kostakan	300122	53.83	158.05	Small cone	Russia	1680	1780	33500	209600	-	-
Krashennnikov	300190	54.593	160.273	Caldera	Russia	440	515	5470	10900	21900	91200
Kronotsky	300200	54.753	160.527	Large cone	Russia	120	135	1730	6070	25300	27000
Ksudach	300050	51.8	157.53	Large cone	Russia	150	165	2180	7610	31700	33800
Kurile Lake	300023	51.45	157.12	Caldera	Russia	9560	11300	119500	239100	478200	1992300
Maly Semiachik	300140	54.13	159.67	Caldera	Russia	47	55	590	1180	2360	9810
Mutnovsky	300060	52.453	158.195	Large cone	Russia	14	15	200	705	2930	3130
Nemo Peak	290320	49.57	154.808	Caldera	Russia	115	135	1440	2880	5760	24000
Opala	300080	52.543	157.335	Caldera	Russia	240	280	3000	5990	12000	49900
Ostry	300680	58.18	160.82	Large cone	Russia	4060	4460	58000	203200	846500	902900
Prevo Peak	290190	47.02	152.12	Large cone	Russia	110	120	1540	5400	22500	24000
Raikoke	290250	48.292	153.25	Large cone	Russia	110	120	1540	5400	22500	24000
Rasshua	290220	47.77	153.02	Large cone	Russia	110	120	1540	5400	22500	24000
Sarychev Peak	290240	48.092	153.2	Large cone	Russia	12	13	170	600	2500	2670
Sedankinsky	300520	57.27	160.08	Shield	Russia	9060	9440	302100	1461800	4531500	9063000
Severny	300700	58.28	160.87	Shield	Russia	3560	3710	118800	574700	1781500	3563000
Shiveluch	300270	56.653	161.36	Large cone	Russia	16	18	230	810	3380	3600
Sinarka	290290	48.875	154.175	Large cone	Russia	81	89	1160	4050	16900	18000

Name	Volcano ID	Latitude	Longitude	Volcano type	Country	Any VEI	VEI <=3	VEI 4	VEI 5	VEI 6	VEI 7
Spokoiny	300671	58.13	160.82	Large cone	Russia	5460	6000	78000	273200	1138100	1214000
Tao-Rusyr Caldera	290310	49.35	154.7	Large cone	Russia	325	355	4630	16200	67500	72000
Taunshits	300160	54.53	159.8	Large cone	Russia	3910	4290	55800	195300	813900	868100
Terpek	300512	57.2	159.83	Shield	Russia	2810	2930	93800	453700	1406500	2813000
Tolbachik	300240	55.83	160.33	Shield	Russia	9	9	290	1400	4330	8670
Tolmachev Dol	300082	52.63	157.58	Small cone	Russia	1710	1820	34300	214100	-	-
Udokan Plateau	302030	56.28	117.77	Small cone	Russia	3100	3300	62000	387600	-	-
Ushishur	290210	47.52	152.8	Caldera	Russia	110	125	1350	2700	5400	22500
Ushkovsky	300261	56.07	160.47	Large cone	Russia	240	265	3420	12000	49800	53100
Uzon	300170	54.5	159.97	Caldera	Russia	1940	2280	24300	48500	97000	404300
Veer	300121	53.75	158.45	Small cone	Russia	1620	1730	32500	202900	-	-
Vilyuchik	300083	52.7	158.28	Large cone	Russia	10100	11100	143800	503200	2096500	2236200
Yavinsky	300021	51.57	156.6	Large cone	Russia	6060	6660	86600	303200	1263100	1347300
Zavaritsky	300124	53.905	158.385	Small cone	Russia	1430	1520	28600	178900	-	-
Zavaritzki Caldera	290180	46.925	151.95	Caldera	Russia	110	125	1350	2700	5400	22500
Zheltovsky	300040	51.57	157.323	Large cone	Russia	245	270	3490	12200	50900	54300
Zhupanovsky	300120	53.59	159.147	Large cone	Russia	35	39	505	1770	7360	7850
Liamuiga	360030	17.37	-62.8	Large cone	Saint Kitts and Nevis	1950	2150	27900	97700	406900	434000
Qualibou	360140	13.83	-61.05	Caldera	Saint Lucia	335	395	4210	8410	16800	70100
Soufriere St. Vincent	360150	13.33	-61.18	Large cone	Saint Vincent and the Grenadines	65	71	925	3230	13500	14400
Savai'i	244040	-13.612	-172.525	Shield	Samoa	78	82	2620	12700	39200	78500
Khaybar, Harrat	231060	25	39.92	Small cone	Saudi Arabia	1360	1450	27300	170400	-	-
Rahat, Harrat	231070	23.08	39.78	Small cone	Saudi Arabia	685	730	13700	85800	-	-
'Uwayrid, Harrat	231020	27.08	37.25	Small cone	Saudi Arabia	1370	1460	27500	171600	-	-
Yar, Jabal	231080	17.05	42.83	Small cone	Saudi Arabia	260	280	5240	32800	-	-
Savo	255070	-9.13	159.82	Large cone	Solomon Islands	365	400	5190	18200	75600	80700
Simbo	255050	-8.292	156.52	Large cone	Solomon Islands	79	87	1130	3950	16500	17600
Tinakula	256010	-10.38	165.8	Large cone	Solomon Islands	9	10	130	465	1930	2060
Marion Island	234070	-46.9	37.75	Shield	South Africa	130	135	4370	21100	65500	131000
Halla	306040	33.37	126.53	Shield	South Korea	1210	1260	40400	195300	605400	1210800
Ulreung	306030	37.5	130.87	Large cone	South Korea	4230	4650	60500	211600	881600	940300
Calatrava Volcanic Field	210040	38.87	-4.02	Small cone	Spain	5610	5970	112300	701600	-	-
Gran Canaria	383040	28	-15.58	Small cone	Spain	610	645	12200	75900	-	-
Hierro	383020	27.73	-18.03	Shield	Spain	2960	3090	98800	477900	1481500	2963000
La Palma	383010	28.57	-17.83	Large cone	Spain	1610	1770	23000	80600	336000	358400
Lanzarote	383060	29.03	-13.63	Small cone	Spain	780	830	15600	97600	-	-
Tenerife	383030	28.271	-16.641	Large cone	Spain	330	360	4710	16500	68700	73300
Marra, Jebel	225030	12.95	24.27	Small cone	Sudan	9670	10300	193400	1208500	-	-
Meidob Volcanic Field	225050	15.32	26.47	Small cone	Sudan	1930	2060	38700	241700	-	-
Tatun Group	281032	25.17	121.52	Lava dome	Taiwan	6110	8260	29100	152800	611300	-
Kyejo	222170	-9.23	33.78	Large cone	Tanzania	215	235	3040	10700	44400	47300
Lengai, Ol Doinyo	222120	-2.764	35.914	Large cone	Tanzania	14	15	195	680	2830	3020
Meru	222160	-3.25	36.75	Large cone	Tanzania	96	105	1370	4790	19900	21300
Ngozi	222164	-8.97	33.57	Caldera	Tanzania	570	670	7110	14200	28400	118500
Rungwe	222166	-9.13	33.67	Large cone	Tanzania	645	710	9210	32200	134300	143200

Name	Volcano ID	Latitude	Longitude	Volcano type	Country	Any VEI	VEI <=3	VEI 4	VEI 5	VEI 6	VEI 7
Fonualei	243100	-18.02	-174.325	Large cone	Tonga	71	78	1010	3530	14700	15700
Late	243090	-18.806	-174.65	Large cone	Tonga	210	235	3030	10600	44200	47100
Niuafu'ou	243110	-15.6	-175.63	Shield	Tonga	21	22	705	3420	10600	21200
Tofua	243060	-19.75	-175.07	Caldera	Tonga	25	29	310	625	1250	5200
Acigol-Nevesehir	213004	38.57	34.52	Caldera	Turkey	1960	2310	24600	49100	98200	409300
Ararat	213040	39.7	44.3	Large cone	Turkey	310	340	4430	15500	64600	68900
Erciyes Dagı	213010	38.52	35.48	Large cone	Turkey	8890	9770	127000	444700	1852700	1976200
Nemrut Dagı	213020	38.65	42.23	Large cone	Turkey	480	525	6840	23900	99700	106300
Suphan Dagı	213021	38.92	42.82	Large cone	Turkey	10100	11100	143800	503200	2096500	2236200
Tendurek Dagı	213030	39.37	43.87	Shield	Turkey	160	165	5350	25900	80200	160400
Fort Portal	223001	0.7	30.25	Small cone	Uganda	2420	2570	48300	302100	-	-
Bristol Island	390080	-59.03	-26.58	Large cone	United Kingdom	30	33	430	1500	6250	6670
Candlemas Island	390100	-57.08	-26.67	Large cone	United Kingdom	115	130	1660	5830	24300	25900
Michael	390090	-57.78	-26.45	Large cone	United Kingdom	195	215	2770	9700	40400	43100
Montagu Island	390081	-58.42	-26.33	Shield	United Kingdom	120	125	4000	19400	60000	120000
Nightingale Island	386011	-37.42	-12.48	Large cone	United Kingdom	25	27	355	1250	5190	5540
Soufriere Hills	360050	16.72	-62.18	Large cone	United Kingdom	105	115	1470	5140	21400	22900
Thule Islands	390070	-59.45	-27.37	Large cone	United Kingdom	120	130	1710	6000	25000	26700
Tristan da Cunha	386010	-37.092	-12.28	Shield	United Kingdom	335	350	11200	54000	167300	334600
Zavodovski	390130	-56.3	-27.57	Large cone	United Kingdom	195	215	2770	9700	40400	43100
Adams	321040	46.206	-121.49	Large cone	United States	605	665	8630	30200	125900	134300
Agrigan	284160	18.77	145.67	Large cone	United States	665	730	9470	33200	138100	147300
Akutan	311320	54.134	-165.986	Large cone	United States	8	9	120	420	1760	1880
Alamagan	284180	17.6	145.83	Large cone	United States	1470	1620	21000	73700	306900	327300
Amukta	311190	52.5	-171.252	Large cone	United States	47	52	675	2370	9870	10500
Anatahan	284200	16.35	145.67	Large cone	United States	55	61	790	2760	11500	12300
Aniakchak	312090	56.88	-158.17	Caldera	United States	205	245	2590	5190	10400	43200
Asuncion	284150	19.671	145.406	Large cone	United States	220	245	3160	11100	46000	49100
Atka	311160	52.332	-174.137	Large cone	United States	110	120	1580	5530	23000	24600
Augustine	313010	59.363	-153.43	Lava dome	United States	29	40	140	735	2950	-
Bachelor	322090	43.979	-121.688	Large cone	United States	7810	8590	111600	390700	1627700	1736200
Baker	321010	48.777	-121.813	Large cone	United States	26	28	365	1280	5310	5670
Belknap	322060	44.285	-121.841	Shield	United States	1410	1470	46900	226900	703300	1406500
Black Peak	312080	56.552	-158.785	Large cone	United States	3910	4300	55900	195700	815200	869600
Black Rock Desert	327050	38.97	-112.5	Small cone	United States	725	770	14500	90400	-	-
Blue Lake Crater	322030	44.411	-121.774	Small cone	United States	1330	1420	26700	166600	-	-
Buzzard Creek	315001	64.07	-148.42	Small cone	United States	3060	3260	61300	382900	-	-
Carrizozo	327110	33.78	-105.93	Small cone	United States	5260	5600	105300	657900	-	-
Chiginagak	312110	57.135	-156.99	Large cone	United States	110	120	1580	5530	23000	24600
Churchill	315030	61.38	-141.75	Large cone	United States	975	1070	14000	48800	203400	217000
Cleveland	311240	52.825	-169.944	Large cone	United States	13	14	180	640	2660	2830
Crater Lake	322160	42.93	-122.12	Caldera	United States	3630	4270	45400	90800	181600	756600
Dana	312050	55.641	-161.214	Large cone	United States	3900	4290	55800	195200	813100	867300
Davis Lake	322100	43.57	-121.82	Small cone	United States	4800	5110	96100	600400	-	-
Diamond Craters	322170	43.1	-118.75	Small cone	United States	7460	7940	149300	932900	-	-

Name	Volcano ID	Latitude	Longitude	Volcano type	Country	Any VEI	VEI <=3	VEI 4	VEI 5	VEI 6	VEI 7
Dotsero	328010	39.661	-107.035	Small cone	United States	4210	4480	84300	526600	-	-
Edgecumbe	315040	57.05	-135.75	Large cone	United States	3080	3380	44000	153900	641200	683900
Farallon de Pajaros	284140	20.538	144.896	Large cone	United States	14	16	200	705	2940	3130
Fisher	311350	54.65	-164.43	Large cone	United States	100	110	1440	5040	21000	22400
Fourpeaked	312260	58.77	-153.672	Large cone	United States	220	245	3160	11100	46000	49100
Gareloi	311070	51.79	-178.794	Large cone	United States	21	23	295	1040	4320	4600
Glacier Peak	321020	48.112	-121.113	Large cone	United States	1850	2040	26500	92700	386300	412100
Golden Trout Creek	323170	36.358	-118.32	Small cone	United States	7560	8050	151300	945400	-	-
Great Sitkin	311120	52.076	-176.13	Large cone	United States	37	40	525	1840	7670	8190
Griggs	312190	58.354	-155.092	Large cone	United States	3800	4180	54300	190200	792300	845100
Guguan	284190	17.307	145.845	Large cone	United States	220	245	3160	11100	46000	49100
Haleakala	332060	20.708	-156.25	Shield	United States	400	415	13300	64300	199300	398500
Hayes	313050	61.64	-152.411	Large cone	United States	1930	2120	27600	96600	402400	429200
Hood	322010	45.374	-121.695	Large cone	United States	86	94	1220	4280	17800	19000
Hualalai	332040	19.692	-155.87	Shield	United States	385	405	12900	62300	193300	386500
Iliamna	313020	60.032	-153.09	Large cone	United States	99	110	1410	4930	20500	21900
Imuruk Lake	314060	65.6	-163.92	Shield	United States	1710	1780	57100	276300	856500	1713000
Indian Heaven	321070	45.93	-121.82	Shield	United States	8260	8610	275400	1332700	4131500	8263000
Inyo Craters	323130	37.692	-119.02	Lava dome	United States	665	895	3160	16600	66300	-
Jefferson	322020	44.674	-121.8	Large cone	United States	3260	3580	46500	162800	678400	723700
Jordan Craters	322190	43.147	-117.46	Small cone	United States	3260	3470	65300	407900	-	-
Kaguyak	312250	58.608	-154.028	Lava dome	United States	6070	8210	28900	151800	607300	-
Kanaga	311110	51.923	-177.168	Large cone	United States	70	77	1000	3500	14600	15600
Kasatochi	311130	52.177	-175.508	Large cone	United States	665	730	9470	33200	138100	147300
Katmai	312170	58.28	-154.963	Large cone	United States	220	245	3160	11100	46000	49100
Kilauea	332010	19.421	-155.287	Shield	United States	30	31	1000	4850	15000	30100
Kiska	311020	52.103	177.602	Large cone	United States	74	81	1050	3680	15300	16400
Korovin	311161	52.381	-174.154	Large cone	United States	28	30	395	1380	5760	6140
Kupreanof	312060	56.011	-159.797	Large cone	United States	220	245	3160	11100	46000	49100
Lassen Volcanic Center	323080	40.492	-121.508	Large cone	United States	150	165	2170	7580	31600	33700
Little Sitkin	311050	51.95	178.543	Large cone	United States	235	260	3390	11900	49400	52700
Mageik	312150	58.195	-155.253	Large cone	United States	1340	1470	19100	66800	278200	296800
Makushin	311310	53.891	-166.923	Large cone	United States	23	25	325	1140	4740	5050
Mammoth Mountain	323150	37.631	-119.032	Lava dome	United States	755	1020	3590	18800	75300	-
Martin	312140	58.172	-155.361	Large cone	United States	1250	1380	17900	62700	261300	278700
Mauna Kea	332030	19.82	-155.47	Shield	United States	1430	1490	47800	231100	716300	1432600
Mauna Loa	332020	19.475	-155.608	Shield	United States	29	30	960	4650	14400	28800
Medicine Lake	323020	41.611	-121.554	Shield	United States	885	920	29500	142700	442300	884600
Moffett	311111	51.944	-176.747	Large cone	United States	3290	3610	47000	164400	684900	730600
Mono Craters	323120	37.88	-119	Lava dome	United States	225	300	1060	5560	22300	-
Newberry	322110	43.722	-121.229	Shield	United States	2260	2360	75400	364700	1130500	2261000
North Sister Field	322070	44.17	-121.77	Large cone	United States	2340	2570	33400	117000	487700	520200
Novarupta	312180	58.27	-155.157	Caldera	United States	665	780	8290	16600	33200	138100
Ofu-Olosega	244010	-14.175	-169.618	Shield	United States	220	230	7370	35600	110500	221000
Okmok	311290	53.43	-168.13	Shield	United States	17	18	565	2740	8500	17000

Name	Volcano ID	Latitude	Longitude	Volcano type	Country	Any VEI	VEI <=3	VEI 4	VEI 5	VEI 6	VEI 7
Pagan	284170	18.13	145.8	Large cone	United States	15	16	215	750	3120	3320
Pavlof	312030	55.42	-161.887	Large cone	United States	6	7	88	305	1280	1360
Rainier	321030	46.853	-121.76	Large cone	United States	180	200	2600	9090	37900	40400
Redoubt	313030	60.485	-152.742	Large cone	United States	29	32	415	1460	6080	6490
Roundtop	311380	54.8	-163.589	Large cone	United States	9610	10600	137300	480700	2002700	2136200
Salton Buttes	323200	33.2	-115.62	Lava dome	United States	8460	11400	40300	211600	846300	-
Sand Mountain Field	322040	44.38	-121.93	Small cone	United States	860	915	17200	107600	-	-
Seguam	311180	52.315	-172.51	Large cone	United States	39	43	555	1950	8130	8670
Semisopochnoi	311060	51.93	179.58	Large cone	United States	220	245	3160	11100	46000	49100
Shasta	323010	41.409	-122.193	Large cone	United States	160	180	2320	8120	33800	36100
Shishaldin	311360	54.756	-163.97	Large cone	United States	8	8	110	380	1590	1690
Snowy Mountain	312200	58.336	-154.682	Large cone	United States	330	365	4740	16600	69100	73700
South Sister	322080	44.103	-121.768	Large cone	United States	1180	1300	16900	59100	246100	262600
Spurr	313040	61.299	-152.251	Large cone	United States	280	305	3970	13900	57900	61800
St. Helens	321050	46.2	-122.18	Large cone	United States	16	18	230	795	3320	3540
St. Paul Island	314010	57.18	-170.3	Shield	United States	3290	3430	109800	531100	1646500	3293000
Sunset Crater	329020	35.37	-111.5	Small cone	United States	940	1000	18800	117300	-	-
Takawangha	311090	51.873	-178.006	Large cone	United States	665	730	9470	33200	138100	147300
Tanaga	311080	51.885	-178.146	Large cone	United States	640	705	9150	32000	133500	142400
Trident	312160	58.236	-155.1	Large cone	United States	19	21	270	945	3950	4210
Ubehebe Craters	323160	37.02	-117.45	Small cone	United States	6060	6450	121300	757900	-	-
Ugashik-Peulik	312130	57.751	-156.368	Large cone	United States	215	235	3060	10700	44600	47600
Uinkaret Field	329010	36.38	-113.13	Small cone	United States	915	970	18300	114100	-	-
Ukinrek Maars	312131	57.832	-156.51	Small cone	United States	215	230	4300	26900	-	-
Veniaminof	312070	56.17	-159.38	Large cone	United States	11	13	165	570	2380	2540
Vsevidof	311270	53.13	-168.693	Large cone	United States	110	120	1580	5530	23000	24600
Wapi Lava Field	324030	42.88	-113.22	Shield	United States	2310	2410	77100	373100	1156500	2313000
West Crater	321060	45.88	-122.08	Small cone	United States	4060	4320	81200	507700	-	-
Westdahl	311340	54.518	-164.65	Large cone	United States	44	49	630	2210	9210	9820
Wrangell	315020	62	-144.02	Shield	United States	33	35	1110	5350	16600	33200
Yantarni	312100	57.019	-157.185	Large cone	United States	2810	3090	40200	140700	586000	625100
Yellowstone	325010	44.43	-110.67	Caldera	United States	2350	2770	29400	58800	117700	490300
Yunaska	311210	52.643	-170.629	Shield	United States	74	77	2460	11900	36800	73700
Zuni-Bandera	327120	34.8	-108	Small cone	United States	10700	11400	214500	1340400	-	-
Ambrym	257040	-16.25	168.12	Caldera	Vanuatu	3	4	38	77	155	640
Aoba	257030	-15.4	167.83	Shield	Vanuatu	48	50	1610	7790	24200	48300
Epi	257060	-16.68	168.37	Large cone	Vanuatu	26	29	375	1310	5450	5810
Gaua	257020	-14.27	167.5	Large cone	Vanuatu	10	12	150	525	2180	2330
Kuwae	257070	-16.829	168.536	Caldera	Vanuatu	17	20	215	430	855	3570
Lopevi	257050	-16.507	168.346	Large cone	Vanuatu	6	6	83	290	1210	1290
Suretamatai	257010	-13.8	167.47	Large cone	Vanuatu	52	58	750	2620	10900	11600
Yasur	257100	-19.53	169.442	Large cone	Vanuatu	730	805	10500	36600	152400	162600
Arhab, Harra of	231090	15.63	44.08	Small cone	Yemen	1810	1930	36300	226600	-	-
Dhamar, Harras of	231120	14.57	44.67	Small cone	Yemen	260	280	5240	32800	-	-


Name	Volcano ID	Latitude	Longitude	Volcano type	Country	Any VEI	VEI <=3	VEI 4	VEI 5	VEI 6	VEI 7
Sawad, Harra es-	231160	13.58	46.12	Small cone	Yemen	760	810	15200	95000	-	-
Tair, Jebel at	221010	15.55	41.83	Large cone	Yemen	48	53	690	2420	10100	10700
Zubair Group	221020	15.05	42.18	Shield	Yemen	195	200	6450	31200	96700	193400