

PART II: CODE SEQUENCE

Discontinued codes are identified by a hyphen preceding the first letter in the code string.

a	Asia	a-ccp	Bo Hai (China)
a-af	Afghanistan	a-ccs	Xi River (China)
a-ai	Armenia (Republic)	a-ccy	Yellow River (China)
a-aj	Azerbaijan	a-ce	Sri Lanka
a-ba	Bahrain	a-ch	Taiwan
a-bg	Bangladesh	a-cy	Cyprus
a-bn	Borneo	a-em	East Timor
a-br	Burma	a-gs	Georgia (Republic)
a-bt	Bhutan	-a-hk	Hong Kong
a-bx	Brunei	a-ii	India
a-cb	Cambodia	a-io	Indonesia
a-cc	China	a-iq	Iraq
a-cc-an	Anhui Sheng (China)	a-ir	Iran
a-cc-ch	Zhejiang Sheng (China)	a-is	Israel
a-cc-cq	Chongqing (China)	a-ja	Japan
a-cc-fu	Fujian Sheng (China)	a-jo	Jordan
a-cc-ha	Hainan Sheng (China)	a-kg	Kyrgyzstan
a-cc-he	Heilongjiang Sheng (China)	a-kn	Korea (North)
a-cc-hh	Hubei Sheng (China)	a-ko	Korea (South)
a-cc-hk	Hong Kong (China)	a-kr	Korea
a-cc-ho	Henan Sheng (China)	a-ku	Kuwait
a-cc-hp	Hebei Sheng (China)	a-kz	Kazakhstan
a-cc-hu	Hunan Sheng (China)	a-le	Lebanon
a-cc-im	Inner Mongolia (China)	a-ls	Laos
a-cc-ka	Gansu Sheng (China)	-a-mh	Macao
a-cc-kc	Guangxi Zhuangzu Zizhiqu (China)	a-mk	Oman
a-cc-ki	Jiangxi Sheng (China)	a-mp	Mongolia
a-cc-kn	Guangdong Sheng (China)	a-my	Malaysia
a-cc-kr	Jilin Sheng (China)	a-np	Nepal
a-cc-ku	Jiangsu Sheng (China)	a-nw	New Guinea
a-cc-kw	Guizhou Sheng (China)	-a-ok	Okinawa
a-cc-lp	Liaoning Sheng (China)	a-ph	Philippines
a-cc-mh	Macao (China : Special Administrative Region)	a-pk	Pakistan
a-cc-nn	Ningxia Huizu Zizhiqu (China)	a-pp	Papua New Guinea
a-cc-pe	Beijing (China)	-a-pt	Portuguese Timor
a-cc-sh	Shanxi Sheng (China)	a-qa	Qatar
a-cc-sm	Shanghai (China)	a-si	Singapore
a-cc-sp	Shandong Sheng (China)	-a-sk	Sikkim
a-cc-ss	Shaanxi Sheng (China)	a-su	Saudi Arabia
a-cc-su	Xinjiang Uygur Zizhiqu (China)	a-sy	Syria
a-cc-sz	Sichuan Sheng (China)	a-ta	Tajikistan
a-cc-ti	Tibet (China)	a-th	Thailand
a-cc-tn	Tianjin (China)	a-tk	Turkmenistan
a-cc-ts	Qinghai Sheng (China)	a-ts	United Arab Emirates
a-cc-yu	Yunnan Sheng (China)	a-tu	Turkey
a-ccg	Yangtze River (China)	a-uz	Uzbekistan
a-ck	Kunlun Mountains (China and India)	-a-vn	Viet Nam, North
		-a-vs	Viet Nam, South
		a-vt	Vietnam
		a-ye	Yemen (Republic)

Code Sequence

-a-ys	Yemen (People's Democratic Republic)	e-gi	Gibraltar
aa	Amur River (China and Russia)	e-gr	Greece
ab	Bengal, Bay of	e-gw	Germany (West)
ac	Asia, Central	e-gx	Germany
ae	East Asia	e-hu	Hungary
af	Thailand, Gulf of	e-ic	Iceland
ag	Mekong River	e-ie	Ireland
ah	Himalaya Mountains	e-it	Italy
ai	Indochina	e-lh	Liechtenstein
ak	Caspian Sea	e-li	Lithuania
am	Malaya	e-lu	Luxembourg
an	East China Sea	e-lv	Latvia
ao	South China Sea	e-mc	Monaco
aopf	Paracel Islands	e-mm	Malta
aoxp	Spratly Islands	e-mv	Moldova
ap	Persian Gulf	e-ne	Netherlands
ar	Arabian Peninsula	e-no	Norway
as	Southeast Asia	e-pl	Poland
at	Tien Shan	e-po	Portugal
au	Arabian Sea	e-rm	Romania
aw	Middle East	e-ru	Russia (Federation)
awba	West Bank	e-sm	San Marino
awgz	Gaza Strip	e-sp	Spain
-awiu	Israel-Syria Demilitarized Zones	e-sw	Sweden
-awiw	Israel-Jordan Demilitarized Zones	e-sz	Switzerland
-awiy	Iraq-Saudi Arabia Neutral Zone	e-uk	Great Britain
ay	Yellow Sea	e-uk-en	England
az	South Asia	e-uk-ni	Northern Ireland
b	Commonwealth countries	e-uk-st	Scotland
c	Intercontinental areas (Western Hemisphere)	e-uk-ui	Great Britain Miscellaneous Island Dependencies
cc	Caribbean Area; Caribbean Sea	e-uk-wl	Wales
cl	Latin America	e-un	Ukraine
-cm	Middle America	e-ur	Russia. Russian Empire. Soviet Union. Former Soviet republics
-cr	Circumcaribbean	-e-ur-ai	Armenia (Republic)
d	Developing countries	-e-ur-aj	Azerbaijan
dd	Developed countries	-e-ur-bw	Belarus
e	Europe	-e-ur-er	Estonia
e-aa	Albania	-e-ur-gs	Georgia (Republic)
e-an	Andorra	-e-ur-kg	Kyrgyzstan
e-au	Austria	-e-ur-kz	Kazakhstan
e-be	Belgium	-e-ur-li	Lithuania
e-bn	Bosnia and Hercegovina	-e-ur-lv	Latvia
e-bu	Bulgaria	-e-ur-mv	Moldova
e-bw	Belarus	-e-ur-ru	Russia (Federation)
e-ci	Croatia	-e-ur-ta	Tajikistan
e-cs	Czechoslovakia	-e-ur-tk	Turkmenistan
e-dk	Denmark	-e-ur-un	Ukraine
e-er	Estonia	-e-ur-uz	Uzbekistan
e-fi	Finland	e-urc	Central Chernozem Region (Russia)
e-fr	France	e-ure	Siberia, Eastern (Russia)
e-ge	Germany (East)		

e-urf	Russian Far East (Russia)	f-iv	Côte d'Ivoire
e-urk	Caucasus	f-ke	Kenya
-e-url	Central Region, RSFSR	f-lb	Liberia
e-urn	Soviet Union, Northwestern	f-lo	Lesotho
-e-uro	Soviet Central Asia	f-ly	Libya
e-urp	Volga River (Russia)	f-mg	Madagascar
e-urr	Caucasus, Northern (Russia)	f-ml	Mali
e-urs	Siberia (Russia)	f-mr	Morocco
e-uru	Ural Mountains (Russia)	f-mu	Mauritania
-e-urv	Volgo-Viatskii Region, RSFSR	f-mw	Malawi
e-urw	Siberia, Western (Russia)	f-mz	Mozambique
e-vc	Vatican City	f-ng	Niger
e-xn	Macedonia (Republic)	f-nr	Nigeria
e-xo	Slovakia	f-pg	Guinea-Bissau
e-xr	Czech Republic	f-rh	Zimbabwe
e-xv	Slovenia	f-rw	Rwanda
e-yu	Serbia and Montenegro; Yugoslavia	f-sa	South Africa
ea	Alps	f-sf	Sao Tome and Principe
eb	Baltic States	f-sg	Senegal
ec	Europe, Central	f-sh	Spanish North Africa
ed	Balkan Peninsula	f-sj	Sudan
ee	Europe, Eastern	f-sl	Sierra Leone
-ei	Iberian Peninsula	f-so	Somalia
el	Benelux countries	f-sq	Swaziland
en	Europe, Northern	f-ss	Western Sahara
eo	Danube River	f-sx	Namibia
ep	Pyrenees	f-tg	Togo
er	Rhine River	f-ti	Tunisia
es	Europe, Southern	f-tz	Tanzania
-et	Europe, East Central	f-ua	Egypt
ev	Scandinavia	f-ug	Uganda
ew	Europe, Western	f-uv	Burkina Faso
f	Africa	f-za	Zambia
f-ae	Algeria	fa	Atlas Mountains
f-ao	Angola	fb	Africa, Sub-Saharan
f-bd	Burundi	fc	Africa, Central
f-bs	Botswana	fd	Sahara
-f-by	Biafra	fe	Africa, Eastern
f-cd	Chad	ff	Africa, North
f-cf	Congo (Brazzaville)	fg	Congo River
f-cg	Congo (Democratic Republic)	fh	Africa, Northeast
f-cm	Cameroon	fi	Niger River
f-cx	Central African Republic	fl	Nile River
f-dm	Benin	fn	Sudan (Region)
f-ea	Eritrea	fq	Africa, French-speaking Equatorial
f-eg	Equatorial Guinea	fr	Great Rift Valley
f-et	Ethiopia	fs	Africa, Southern
f-ft	Djibouti	fu	Suez Canal (Egypt)
f-gh	Ghana	fv	Volta River (Ghana)
f-gm	Gambia	fw	Africa, West
f-go	Gabon	fz	Zambezi River
f-gv	Guinea	h	French Community
-f-if	Ifni	i	Indian Ocean

Code Sequence

i-bi	British Indian Ocean Territory	n-cn-sn	Saskatchewan
i-cq	Comoros	n-cn-yk	Yukon Territory
i-fs	Terres australes et antarctiques françaises	n-cnh	Hudson Bay
i-hm	Heard and McDonald Islands	n-cnm	Maritime Provinces
i-mf	Mauritius	n-cnp	Prairie Provinces
i-my	Mayotte	n-gl	Greenland
i-re	Réunion	n-mx	Mexico
i-se	Seychelles	n-us	United States
i-xa	Christmas Island (Indian Ocean)	n-us-ak	Alaska
i-xb	Cocos (Keeling) Islands	n-us-al	Alabama
i-xc	Maldives	n-us-ar	Arkansas
i-xo	Socotra Island	n-us-az	Arizona
l	Atlantic Ocean	n-us-ca	California
ln	North Atlantic Ocean	n-us-co	Colorado
lnaz	Azores	n-us-ct	Connecticut
lnbm	Bermuda Islands	n-us-dc	Washington (D.C.)
lnca	Canary Islands	n-us-de	Delaware
lncv	Cape Verde	n-us-fl	Florida
lnfa	Faroe Islands	n-us-ga	Georgia
lnjn	Jan Mayen Island	n-us-hi	Hawaii
lnma	Madeira Islands	n-us-ia	Iowa
lnsb	Svalbard (Norway)	n-us-id	Idaho
ls	South Atlantic Ocean	n-us-il	Illinois
lsai	Ascension Island (Atlantic Ocean)	n-us-in	Indiana
lsbv	Bouvet Island	n-us-ks	Kansas
lsfk	Falkland Islands	n-us-ky	Kentucky
lstd	Tristan da Cunha	n-us-la	Louisiana
lsxj	Saint Helena	n-us-ma	Massachusetts
lsxS	South Georgia and South Sandwich Islands	n-us-md	Maryland
m	Intercontinental areas (Eastern Hemisphere)	n-us-me	Maine
ma	Arab countries	n-us-mi	Michigan
mb	Black Sea	n-us-mn	Minnesota
me	Eurasia	n-us-mo	Missouri
mm	Mediterranean Region; Mediterranean Sea	n-us-ms	Mississippi
mr	Red Sea	n-us-mt	Montana
n	North America	n-us-nb	Nebraska
n-cn	Canada	n-us-nc	North Carolina
n-cn-ab	Alberta	n-us-nd	North Dakota
n-cn-bc	British Columbia	n-us-nh	New Hampshire
n-cn-mb	Manitoba	n-us-nj	New Jersey
n-cn-nf	Newfoundland and Labrador	n-us-nm	New Mexico
n-cn-nk	New Brunswick	n-us-nv	Nevada
n-cn-ns	Nova Scotia	n-us-ny	New York
n-cn-nt	Northwest Territories	n-us-oh	Ohio
n-cn-nu	Nunavut	n-us-ok	Oklahoma
n-cn-on	Ontario	n-us-or	Oregon
n-cn-pi	Prince Edward Island	n-us-pa	Pennsylvania
n-cn-qu	Québec (Province)	n-us-ri	Rhode Island
		n-us-sc	South Carolina
		n-us-sd	South Dakota
		n-us-tn	Tennessee
		n-us-tx	Texas
		n-us-ut	Utah
		n-us-va	Virginia

Code Sequence

n-us-vt	Vermont	nwla	Antilles, Lesser
n-us-wa	Washington (State)	nwli	Leeward Islands (West Indies)
n-us-wi	Wisconsin	nwmj	Montserrat
n-us-wv	West Virginia	nwmq	Martinique
n-us-wy	Wyoming	nwna	Netherlands Antilles
n-usa	Appalachian Mountains	nwpr	Puerto Rico
n-usc	Middle West	-nwsb	Saint-Barthélemy
n-use	Northeastern States	nwsd	Saba (Netherlands Antilles)
n-usl	Middle Atlantic States	nwst	Saint Martin (West Indies)
n-usm	Mississippi River	nwsv	Swan Islands (Honduras)
n-usn	New England	nwtc	Turks and Caicos Islands
n-uso	Ohio River	nwtr	Trinidad and Tobago
n-usp	West (U.S.)	nwuc	United States Miscellaneous Caribbean Islands
n-usr	East (U.S.)	nwvb	British Virgin Islands
n-uss	Missouri River	nwvi	Virgin Islands of the United States
n-ust	Southwest, New	-nwvr	Virgin Islands
n-usu	Southern States	nwwi	Windward Islands (West Indies)
-n-usw	Northwest (U.S.)	nwxa	Anguilla
n-xl	Saint Pierre and Miquelon	nwxi	Saint Kitts and Nevis
nc	Central America	nwxk	Saint Lucia
ncbh	Belize	nwxm	Saint Vincent and the Grenadines
nccr	Costa Rica	p	Pacific Ocean
nccz	Canal Zone	pn	North Pacific Ocean
nces	El Salvador	po	Oceania
ncgt	Guatemala	poas	American Samoa
ncho	Honduras	pobp	Solomon Islands
ncnq	Nicaragua	poci	Caroline Islands
ncpn	Panama	-pocp	Canton and Enderbury Islands
nl	Great Lakes (North America); Lake States	pocw	Cook Islands
nm	Mexico, Gulf of	poea	Easter Island
np	Great Plains	pofj	Fiji
nr	Rocky Mountains	pofp	French Polynesia
nw	West Indies	pogg	Galapagos Islands
nwaq	Antigua and Barbuda	-pogn	Gilbert and Ellice Islands
nwaw	Aruba	pogu	Guam
nwbb	Barbados	poji	Johnston Island
-nwbc	Barbuda	pokb	Kiribati
nwbf	Bahamas	poki	Kermadec Islands
nwbn	Bonaire (Netherlands Antilles)	poln	Line Islands
nwcj	Cayman Islands	pome	Melanesia
nwco	Curaçao (Netherlands Antilles)	pomi	Micronesia (Federated States)
nwcu	Cuba	ponl	New Caledonia
nwdq	Dominica	ponn	Vanuatu
nwdr	Dominican Republic	ponu	Nauru
nweu	Sint Eustatius (Netherlands Antilles)	popc	Pitcairn Island
-nwga	Greater Antilles	popl	Palau
nwgd	Grenada	pops	Polynesia
nwgp	Guadeloupe	-pory	Ryukyu Islands, Southern
-nwgs	Grenadines	-posc	Santa Cruz Islands
nwhi	Hispaniola	posh	Samoan Islands
nwht	Haiti		
nwjn	Jamaica		

Code Sequence

-posn	Solomon Islands	w	Tropics
potl	Tokelau	x	Earth
poto	Tonga	xa	Eastern Hemisphere
pott	Micronesia	xb	Northern Hemisphere
potv	Tuvalu	xc	Southern Hemisphere
poup	United States Miscellaneous Pacific Islands	xd	Western Hemisphere
powf	Wallis and Futuna Islands	zd	Deep space
powk	Wake Island	zju	Jupiter (Planet)
pows	Samoa	zma	Mars (Planet)
poxd	Mariana Islands	zme	Mercury (Planet)
poxe	Marshall Islands	zmo	Moon
poxf	Midway Islands	zne	Neptune (Planet)
poxh	Niue	zo	Outer space
ps	South Pacific Ocean	zpl	Pluto (Planet)
q	Cold regions	zs	Solar system
r	Arctic Ocean; Arctic regions	zsa	Saturn (Planet)
s	South America	zsu	Sun
s-ag	Argentina	zur	Uranus (Planet)
s-bl	Brazil	zve	Venus (Planet)
s-bo	Bolivia		
s-ck	Colombia		
s-cl	Chile		
s-ec	Ecuador		
s-fg	French Guiana		
s-gy	Guyana		
s-pe	Peru		
s-py	Paraguay		
s-sr	Suriname		
s-uy	Uruguay		
s-ve	Venezuela		
sa	Amazon River		
sn	Andes		
sp	Rio de la Plata (Argentina and Uruguay)		
t	Antarctic Ocean; Antarctica		
-t-ay	Antarctica		
u	Australasia		
u-ac	Ashmore and Cartier Islands		
u-at	Australia		
u-at-ac	Australian Capital Territory		
u-atc	Central Australia		
u-ate	Eastern Australia		
u-atn	Northern Australia		
u-at-ne	New South Wales		
u-at-no	Northern Territory		
u-at-qn	Queensland		
u-at-sa	South Australia		
u-at-tm	Tasmania		
u-at-vi	Victoria		
u-at-we	Western Australia		
u-cs	Coral Sea Islands		
u-nz	New Zealand		
-v	Communist countries		