

Mountain Ranges of the World

Africa	Asia-Pacific	Europe	Latin America and the Caribbean	North America
<ul style="list-style-type: none"> • Ahaggar Mountains • Air Mountains • Al-Qabail Mountains • Ankarana Plateau • Aurès Mountains • Bambouk Mountains • Drakensberg • Grand Atlas • Guinée Forestière • Lebombo Mountains • Marrah Mountains' • Mount Stanley • Nuba Mountains • Outeniqua Mountain Range • Roggeveld Mountains • Ruwenzori Range • Serra De Chella • Swartberg Mountains • Tibesti Mountains • Usambara mountains 	<ul style="list-style-type: none"> • Alborz • Altai Mountains • Bynar Range • Annamite Range (Laos, Vietnam) • Anti-Hebanon • Arabian Mountains • Caraballo, Philippines • Caucasus • Main Mountain Range, Taiwan • Cherskiy Range • Chinia Hills, Myanmar • Cordillera Central, Philippines • Dzhugdzhur Mountains • Eastern Ghats, India • Elburiagan Mountains • Gydan Mountains • Himalaya (Nepal, Bhutan, China, India, Pakistan) • Fansipan, Vietnam • Japanese Alps • Khibinsky Mountains • Khingan Mountains • Kirthar Mountains range (Pakistan) • Knuckles Mountain Range (Sri Lanka) • Koryak Mountains • Kunlun Mountains • Kurai Mountains • Safed Koh (Afghanistan, Pakistan) • Salt Range (Pakistan) • Sayan Mountains • Sierra Madre, Philippines • Sikhote Alin 	<ul style="list-style-type: none"> • Alps (Austria, France, Germany, Italy, Slovenia, and Switzerland) • Apennines, Italy • Balkan Mountains, Bulgaria and Serbia • Black Forest, Germany • Black Mountains, Wales, UK • Brecon Beacons, Wales, UK • Cairngorms, Scotland, UK • Cantabrian Mountains, Spain • Carpathian Mountains, Poland, Czech Republic, Slovakia, Ukraine, Romania • Caucasus (Russia, Georgia and Azerbaijan) • Dentelles de Montmirail, France • Dinaric Alps (Slovenia, Croatia, Bosnia and Herzegovina, Montenegro, Serbia, Republic of Macedonia and Albania) • Grampian mountains – Scotland, UK • Harz, Germany • Jura mountains, Switzerland • Karelides, Finland (ancient) • Macgillycuddy's Reeks, Ireland • Măcin Mountains, Romania • Ore Mountains (Erzgebirge), Germany and Czech Republic • Pennines, England, UK • Pindus Mountains, Greece • Pirin, Bulgaria • Pyrenees, France and Spain 	<ul style="list-style-type: none"> • Maya Mountains, Belize • Sierra Madre de Chiapas, Mexico, Guatemala, Honduras and El Salvador • Sierra Madre Oriental, Mexico • Sierra Madre Occidental, Mexico • Sierra Madre del Sur, Mexico • Cordillera Isabelia, Nicaragua and Honduras • Cordillera Los Maribios, Nicaragua • Sierra de Chinajá, Guatemala • Sierra de Chuacús, Guatemala • Sierra de los Cuchumatanes, Guatemala • Sierra del Lacandón, Guatemala and Mexico • Sierra del Merendón, Guatemala and Honduras • Cordillera Central (Costa Rica) • Cerros de Escazú, Costa Rica • Cordillera de Guanacaste, Costa Rica • Cordillera de Talamanca, Costa Rica and Panama • Cordillera de Tilarán, Costa Rica • Cordillera de los Andes (Venezuela, Colombia, Ecuador, Peru, Bolivia, Chile, Argentina) • Baudó Mountains, Colombia • Serranía de Macuira, Colombia • Sierra Nevada de Santa Marta, Colombia • Serranía de la Macarena, Colombia 	<ul style="list-style-type: none"> • Alaska Range • Alaska Ranges • Aleutian Range, Alaska • Appalachian Mountains, eastern United States and eastern Canada (see Appalachian Trail by state) • Arctic Cordillera, northeastern Canada • Kaumajet Mountains, Labrador, Canada • Kiglapait Mountains, Labrador, Canada • Basin and Range Province (Nevada et al) • Black Hills, South Dakota and Wyoming • Boston Mountains, Arkansas • Brooks Range, northern Alaska • Chisos Mountains, Big Bend National Park, Texas • Columbia Mountains, British Columbia • Davis Mountains, Texas • Guadalupe Mountains, New Mexico and Texas • Gunflint Range, Minnesota, United States and Ontario, Canada • Gogebic Range, Wisconsin and Michigan, United States • Henry Mountains, Utah • Interior Plateau • Kuskokwim Mountains, Alaska • Ouachita Mountains, Oklahoma and Arkansas • Laurentian Mountains, Quebec • Little Rocky Mountains, • Montana • Mackenzie Mountains, Northwest Territories and Yukon

	<p>Mountains</p> <ul style="list-style-type: none"> • Stanovoi Range • Sulaiman Mountains (Pakistan, Iran) • Taurus Mountains • Toba Kakar Range (Afghanistan, Pakistan) • Tian Shan, China, Kazakhstan, and Kyrgyzstan • Titiwangsa Mountains, Malay Peninsula • Ural Mountains • Verkhoyansk Mountains • Western Ghats, India • Yablonoi Mountains • Zagros Mountains • Zangezur Mountains (Syunik, Armenia) • Vindhya range Central India 	<ul style="list-style-type: none"> • Rhodope Mountains, Bulgaria and Greece • Rila, Bulgaria • Rhön Mountains, Germany • Scandinavian Mountains, Norway, Sweden and Finland • Sierra Morena, Spain • Sistema Bético, Spain • Sistema Central, Spain • Sistema Ibérico, Spain • Sistema Penibético, Spain • Snowdonia, Wales, UK • Svecofennides, Finland and Sweden (ancient) • Sudetes (Czech Republic, Germany, and Poland) • Šumava (Bavarian Forest, Bohemian forest), Czech Republic and Germany • Swabian Alb, Germany • Tatras, Slovakia and Poland • Tyrol Mountains, Austria • Ural Mountains, Russia • Vogelsberg Mountains, Germany • Vosges mountains, France • Wicklow Mountains, Ireland 	<ul style="list-style-type: none"> • Serra dos Aimorés, Brazil • Borborema Plateau, Brazil • Chapada, Brazil • Chapada do Araripe, Brazil • Crystal Mountains (Brazil) • Espinhaço Mountains, Brazil • Chapada dos Guimarães, Brazil • Chapada das Mangabeiras, Brazil • Mantiqueira Mountains, Brazil • Serra do Mar, Brazil • Serra Gaúcha, Brazil • Serra dos Órgãos, Brazil • Serra Geral, Brazil • Serra de Ibiapaba, Brazil • Serra do Tiracambu, Brazil 	<ul style="list-style-type: none"> • Metacomet Ridge Mountains, Connecticut and Massachusetts • Interior Mountains, northern British Columbia • Nulato Hills, Alaska • Ogilvie Mountains, Yukon • Ozark Mountains, Arkansas, Missouri, Oklahoma and Kansas • Pacific Coast Ranges, Mexico to Alaska • Pelly Mountains, Yukon • Rocky Mountains, western United States and Canada • San Francisco Peaks, Arizona • Gila Mountains, Arizona • Selwyn Mountains, Yukon • Seward Peninsula, Alaska • Sierra Madre Occidental, Mexico • Sierra Madre Oriental, Mexico • Sierra Madre del Sur, Mexico • Eje Volcánico Transversal, Mexico • Chichinautzin or Sierra del Ajusco, Mexico • Superstition Mountains, Arizona • Sutter Buttes, California • Tuxtla Mountains, Mexico • Uwharrie Mountains, North Carolina • White Mountains (Arizona) • White Mountains (Alaska) • Belcher Mountains, Hudson Bay
--	---	--	---	---