

Lokalitetsliste


Aktive: 17 byer og 57 bygder

UTM	Kode	Fork.	Lokalitet/stednavn	UTM	Kode	Fork.	Lokalitet/stednavn	UTM	Kode	Fork.	Lokalitet/stednavn
23	0100	NAN	Nanortalik	22	0800	SIS	Sisimiut	19	1700	QNQ	Qaanaaq
23	0101	PCS	<i>Ikerassuaq (n)</i>	22	0801	ITI	Itilleq	20	1701	SAV	Savissivik
23	0102	APL	Aappilattoq	22	0803	SFN	Sarfannuit	19	1702	DUN	<i>Uummannaq (n)</i>
23	0103	NKJ	Narsaq Kujalleq	22	0804	QTO	<i>Qaqqatoqaaq (n)</i>	19	1703	QTS	<i>Qeqertarsuaq (n)</i>
23	0104	TAQ	Tasiusaq	22	0809	ASU	<i>Asummiut (n)</i>	19	1704	SIO	Siorapaluk
23	0105	ILP	<i>Illorpaat (n)</i>	22	0820	KAN	Kangerlussuaq	19	1706	MOR	<i>Moriusaq (n)</i>
23	0106	AMS	Ammassivik					19	1707	QET	Qeqertat
23	0107	ALS	<i>Alluitsoq (n)</i>	22	0900	KAT	Kangaatsiaq				
23	0108	ALP	Alluitsup Paa	22	0902	ATT	Attu	24	1800	TAS	Tasiilaq
23	0114	QRS	<i>Qorlortorsuaq (f)</i>	22	0905	IGF	Iginniarfik	24	1801	TIM	<i>Timmiarmiut (n)</i>
23	0118	QAL	<i>Qallumiut (f)</i>	22	0906	NQK	Niaqornaarsuk	24	1802	SML	Sermiligaag
				22	0908	IKS	Ikerasaarsuk	24	1803	ISO	Isertoq
23	0200	QAQ	Qaqortoq					24	1804	KUL	Kulusuk
23	0201	SAL	Saarloq	22	1000	AAS	Aasiaat	24	1805	TIN	Tiilerilaq
23	0202	EQA	Egalugaarsuit	22	1003	AKU	Akunnaaq	24	1806	KUM	Kuummiut
23	0203	UPS	<i>Upernaviarsuk (f)</i>	22	1004	KIT	Kitsissuarsuit	(25)	1807	APU	<i>Aputiteeq (n)</i>
23	0204	QSM	Qassimiut						1808	QLQ	<i>Qullersuaq (n)</i>
23	0205	SIM	<i>Simiutaq (n)</i>	22	1100	QAS	Qasigiannuit	24	1809	ORG	<i>Orsuiassuaq (n)</i>
				22	1101	IKA	Ikamiut	24	1810	IKT	<i>Ikkatteq (n)</i>
23	0300	NAR	Narsaq	22	1102	AKL	<i>Akulliit (n)</i>	24	1811	QNS	<i>Qernertuarsuit (n)</i>
23	0301	IGK	<i>Igaliku Kujalleq (f)</i>								
23	0302	IGA	Igaliku	22	1200	ILU	Ilulissat	27	1900	ILT	Ittoqqortoormiit
23	0305	QSK	Qassarsuk (f)	22	1201	OQA	Oqaatsut	27	1901	UUN	<i>Uunarteq (n)</i>
23	0321	NRS	Narsarsuaq	22	1202	QQT	Qeqertaq	27	1902	ITR	<i>Itterajivit (n)</i>
				22	1203	SQQ	Saqqaaq	27	1903	DNB	<i>Daneborg</i>
22	0400	IVI	Ivittuut (n)	22	1204	ILQ	Ilimanaq	27	1904	DMH	<i>Danmarkshavn</i>
22	0401	KNL	<i>Kangilinnuit (n)</i>					27	1905	MVS	<i>Mestersvig</i>
				22	1400	QEQ	Qeqertarsuaq	27	1906	NRI	Nerlerit Inaat
22	0500	PAA	Paamiut	22	1402	NIP	<i>Nipisat (n)</i>				
22	0501	ARS	Arsuk	22	1403	KLK	Kangerluk	Stationer			
22	0503	NIK	<i>Narsalik (n)</i>	22	1404	QUL	<i>Qullissat (n)</i>	28		STN	<i>Station Nord</i>
22	0506	AVI	<i>Avigaat (n)</i>					25		BLF	<i>Brønlund Hus/Fjord</i>
				22	1500	UUM	Uummannaq	23		AGO	<i>Angisoq</i>
22	0600	NUK	Nuuk	22	1501	NIA	Niaqornat	19		PIT	<i>Pituffik</i>
22	0601	QTT	Qeqertarsuatsiaat	22	1502	QST	Qaarsut	27		ZAB	<i>Zackenbergluk</i>
22	0602	KSS	<i>Kangerluarsorseq (n)</i>	22	1503	IKE	Ikerasak	22		NUB	<i>Nuuk Basic</i>
22	0604	ITN	<i>Itinnera (n)</i>	22	1504	SAA	Saattut	23			<i>Prins Christiansund</i>
22	0605	KAP	Kapisillit	22	1505	UKK	Ukkusissat				
22	0607	TQE	<i>Takisup Qeqertarsua (n)</i>	22	1506	ILL	Illorsuit	Forklaring			
22	0608	KGQ	<i>Kangeq (n)</i>	22	1507	NUG	Nuugaatsiaq	Byer er med fed skrift			
22	0609	QRN	<i>Qoornoq (n)</i>					Lokaliteter med <i>Kursiv</i> ; Grundkort ajourføring er ophørt			
22	0612	QQQ	<i>Qooqut (n)</i>	21	1600	UPV	Upernavik				
22	0614	NOR	<i>Nordafar (n)</i>	21	1601	UPK	Upernavik Kujalleq	n			Lokalitet nedlagt
22	0620	KAG	<i>Kangaarsuk (n)</i>	21	1602	KAQ	Kangersuatsiaq	f			Fåreholdersted
22	0621	FOH	<i>Færinge Oliehavn (n)</i>	21	1603	AAP	Aappilattoq				
22	0622	AKI	<i>Akia</i>	21	1604	TUS	<i>Tussaaq (n)</i>				
				21	1605	TSS	Tasiusaq				
22	0700	MAN	Maniitsoq	21	1606	NUS	Nuussuaq				
22	0701	ATA	Atammik	21	1607	KLQ	Kullorsuaq				
22	0702	NAP	Napasooq	21	1608	NAJ	Naajaat				
22	0703	KAM	Kangaamiut	21	1609	INN	Innaarsuit				
22	0722	UNG	<i>Ungusivik (n)</i>	21	1610	NUT	Nutaarmiut				
22	0723	TAL	<i>Talerulik (n)</i>		1611	IKK	<i>Ikerasarsuk (n)</i>				