

LOS CIEN MONTES MÁS PROMINENTES DEL PLANETA

D. Metzler, E. Jurgalski, J. de Ferranti, A. Maizlish

Nº	Nombre	Alt.	Prom.	Situación	Lat.	Long.	Collado de referencia	Alt.	Lat.	Long.
1	MOUNT EVEREST	8848	8848	Nepal/Tibet (China)	27°59'18"	86°55'27"		0		
2	ACONCAGUA	6962	6962	Argentina	-32°39'12"	-70°00'39"		0		
3	DENALI / MOUNT MCKINLEY	6194	6144	Alaska (USA)	63°04'12"	-151°00'15"	SSW of Rivas (Nicaragua)	50	11°23'03"	-85°51'11"
4	KILIMANJARO (KIBO)	5895	5885	Tanzania	-3°04'33"	37°21'06"	near Suez Canal	10	30°33'21"	32°07'04"
5	COLON/BOLIVAR *	5775	5584	Colombia	10°50'21"	-73°41'09"	local	191	10°43'51"	-72°57'37"
6	MOUNT LOGAN	5959	5250	Yukon (Canada)	60°34'00"	-140°24'14"	Mentasta Pass	709	62°55'19"	-143°40'08"
7	PICO DE ORIZABA / CITLALTÉPETL	5636	4922	Mexico	19°01'48"	-97°16'15"	Champagne Pass	714	60°47'26"	-136°25'15"
8	VINSON MASSIF	4892	4892	Antarctica	-78°31'32"	-85°37'02"		0		
9	PUNCAK JAYA / CARSTENSZ PYRAMID	4884	4884	New Guinea (Indonesia, Irian Jaya)	-4°03'48"	137°11'09"		0		
10	EL BRUS	5642	4741	Russia	43°21'12"	42°26'21"	West Pakistan	901	26°33'39"	63°39'17"
11	MONT BLANC	4808	4695	France	45°49'57"	06°51'52"	near Ozero Kubenskoye	113	60°42'12"	c.37°07'46"
12	DAMAVAND	5610	4667	Iran	35°57'18"	52°06'36"	South of Caucasus	943	42°01'27"	43°29'54"
13	KLYUCHEVSKAYA	4750	4649	Kamchatka (Russia)	56°03'15"	160°38'27"		101	60°23'27"	163°53'09"
14	NANGA PARBAT	8125	4608	Pakistan	35°14'21"	74°35'27"	Zoji La	3517	34°16'39"	75°28'16"
15	MAUNA KEA	4205	4205	Hawaii (USA)	19°49'14"	-155°28'05"		0		
16	JENGISH CHOKUSU	7435	4144	Kyrgyzstan/China	42°02'15"	80°07'30"	SE of Bosogo	3291	41°08'06"	76°35'21"
17	BOGDA SHAN	5445	4122	China	43°48'06"	88°19'57"		1323	42°41'08"	95°33'11"
18	CHIMBORAZO	6267	4122	Ecuador	-1°28'09"	-78°49'03"	near Olmos, Peru	2145	-5°50'23"	-79°30'17"
19	NAMCHA BARWA	7782	4106	Tibet (China)	29°37'45"	95°03'21"	Lho La	3676	28°54'25"	94°09'47"
20	KINABALU	4095	4095	Kalimantan/Borneo (Malaysia, Sabah)	6°04'30"	116°33'30"		0		
21	MOUNT RAINIER	4393	4023	Washington (USA)	46°51' 10"	-121°45'38"	Armstrong Pass	370	50°27'07"	-119°10'19"
22	K 2	8611	4017	Pakistan/Xinjiang (China)	35°52'57"	76°30'48"	NE of Panglham (Mustang)	4594	29°18'43"	83°58'14"
23	TAJUMULCO	4220	3980	Guatemala	15°02'36"	-91°54'12"	Tehuantepec Isthmus	240	16°42'04"	-94°59'52"
24	RAS DEJEN TERRARA	4533	3980	Ethiopia	13°14'09"	38°22'15"	near Lake Turkana	553	2°58'32"	36°43'52"
25	MOUNT FAIRWEATHER	4671	3955	Alaska (USA)/BC (Canada)	58°54'24"	-137°31'36"	South of Summit Lake	716	54°16'00"	-122°38'23"
26	PICO BOLIVAR	4979	3955	Venezuela	8°32'30"	-71°02'45"	local	1024	7°41'12"	-72°24'56"
27	YU SHAN	3952	3952	Taiwan/Formosa	23°28'12"	120°57'27"		0		
28	NGALIEMA (MARGHERITA)	5109	3951	Congo/Uganda	0°23'03"	29°52'24"	West of Shinyanga	1158	-3°46'33"	32°52'44"

Nº	Nombre	Alt.	Prom.	Situación	Lat.	Long.	Collado de referencia	Alt.	Lat.	Long.
29	KANGCHENJUNGA	8586	3922	Nepal/Sikkim (India)	27°42'09"	88°08'48"	West of Telao	4664	28°52'43"	87°51'04"
30	TIRICH MIR	7708	3910	Pakistan	36°15'15"	71°50'36"	near Baroghil Pass	3798	36°53'54"	73°24'08"
31	MOUNT CAMEROON (FAKO)	4040	3901	Cameroon	4°13'03"	9°10'18"	local	139	4°28'33"	9°16'53"
32	MOUNT KENYA	5199	3825	Kenya	-0°09'03"	37°18'27"	near Kilimanjaro	1374	-3°07'24"	37°02'05"
33	GUNUNG KERENCI	3805	3805	Sumatra (Indonesia)	-1°41'48"	101°15'51"		0		
34	MOUNT EREBUS	3794	3794	Ross Island (Antarctica)	-77°32'	-167°10'		0		
35	FUJI SAN (KENGAMINE)	3776	3776	Honshu (Japan)	35°21'36"	138°43'33"		0		
36	JEBEL TOUBKAL	4167	3757	Morocco	31°03'33"	-7°54'57"	NE of Hassi el Khannfous	410	30°06'24"	2°23'35"
37	MOUNT COOK / AORAKI	3755	3755	South Island (New Zealand)	-43°36'	170°08'		0		
38	CHIRRIPIÓ	3820	3727	Costa Rica	9°28'33"	-83°30'36"	slightly E of Panama canal	93	9°03'21"	-79°37'41"
39	RINJANI	3726	3726	Lombok (Indonesia)	-8°24'36"	116°27'30"		0		
40	PICO DE TEIDE	3718	3718	Tenerife (Canary Islands, Spain)	-16°38'22"	28°16'23"		0		
41	OJOS DEL SALADO	6905	3700	Chile/Argentina	-27°06'33"	-68°32'27"	Paso de las Cuevas	3205	-31°09'57"	-70°24'23"
42	SAN VALENTIN	4058	3696	Chile	-46°35'42"	-73°20'45"	near Lago Tranquilo	362	-46°38'15"	-72°48'03"
43	GUNNBJORNSFJELD	3694	3694	Greenland	68°55'	-29°54'		0		
44	GUNUNG SEMERU	3676	3676	Java (Indonesia)	-8°06'27"	112°55'21"		0		
45	MOUNT FINISTERRE	4120	3670	New Guinea (PNG)	-5°57'15"	146°22'30"	Ramu/Markham divide	450	-5°57'15"	146°03'18"
48	RITACUBA BLANCA	5410	3645	Colombia	6°29'39"	-72°17'51"	near Morelia	1765	1°37'39"	-75°58'48"
46	MINYA KONKA / GONGGA SHAN	7556	3642	Sichuan (China)	29°35'42"	101°52'36"	SE of Dawu	3914	30°32'33"	101°34'45"
47	ARARAT / BÜYÜK AGRI DAGI	5137	3611	Turkey	39°42'09"	44°18'00"	SW of Gardaneh-ye-Kuhin	1526	36°18'36"	49°35'20"
49	KONGUR TAGH	7649	3585	Xinjiang (China)	38°35'39"	75°18'48"	just West of Muztagata	4064	38°16'33"	74°55'00"
50	MOUNT BLACKBURN	4996	3533	Alaska (USA)	61°43'54"	-143°26'06"	Skolai Pass	1463	61°38'39"	-141°55'14"
51	MOUNT HAYES	4216	3501	Alaska (USA)	63°37'15"	-146°42'57"	Broad Pass	715	63°17'26"	-149°11'49"
52	BULU RANTEMARIO	3478	3478	Sulawesi (Indonesia)	-3°23'06"	120°01'27"		0		
53	MOUNT SAINT ELIAS	5489	3448	Alaska (USA) /Yukon (Canada)	60°17'35"	-140°55' 52"	Columbus glacier	2041	60°24'	-140°55'
54	PIK IMENI ISMAIL SAMANI	7495	3402	Tajikistan	38°56'33"	72°00'54"	NW of Uybuloq Pass	4093	39°13'39"	73°22'40"
55	DHAULAGIRI I	8167	3357	Nepal	28°41'48"	83°29'24"	NW of Za'ngoza'ngoin	4810	32°07'39"	85°43'33"
56	GORA BELUKHA	4506	3343	Russia	49°48'27"	86°35'24"		1163	42°59'05"	99°39'48"
57	MERCEDARIO	6700	3333	Argentina	-31°58'45"	-70°06'45"	Paso de las Lloretas	3367	-32°09'30"	-70°18'56"
58	ETNA	3323	3323	Sicily (Italy)	37°45'04"	14°59'45"		0		
59	SAN LORENZO	3706	3319	Chile/Argentina	-47°35'30"	-72°18'24"		387	-46°35'51"	-70°55'16"
60	KARISIMBI	4507	3312	Rwanda/Congo	-1°30'30"	29°26'42"	SW of Kyegegwa	1195	0°11'23"	30°38'37"
61	JABAL AN-NADI SHU'AYB	3666	3311	Yemen	15°16'45"	43°58'33"	in Syria	355	35°47'24"	38°02'09"

Nº	Nombre	Alt.	Prom.	Situación	Lat.	Long.	Collado de referencia	Alt.	Lat.	Long.
62	VOLCÁN LAUTARO	3580	3302	Chile	-49°01'09"	-73°30'24"		278	-49°17'06"	-71°54'36"
63	MOUNT WADDINGTON	4019	3289	BC (Canada)	51°22'24"	-125°15'48"	Ross Lake Pass	730	59°13'09"	-137°14'51"
64	MULHACÉN	3479	3285	Spain	37°03'16"	-3°18'36"	Col de Naurouze	194	43°21'04"	1°48'55"
65	GUNUNG SLAMET	3428	3284	Java (Indonesia)	-7°14'21"	109°13'12"		144	-7°45'51"	110°30'34"
66	KUH-E SABALAN	4811	3283	Iran	38°16'09"	47°50'15"		1528	36°51'39"	45°10'30"
67	MOUNT MARCUS BAKER	4016	3269	Alaska (USA)	61°26'18"	-147°45'00"	Judd Lake Pass	747	62°16'48"	-146°26'18"
68	SAUYR ZHOTASY	3840	3252	Xinjiang (China)/Kazakhstan	47°02'57"	85°34'00"		588	46°29'00"	87°38'55"
69	CERRO BOLSÓN	5552	3252	Argentina	-27°12'51"	-66°05'39"		2300	-27°05'00"	-66°35'42"
70	TOMORT	4886	3243	Xinjiang (China)	43°04'24"	94°20'48"		1643	43°42'48"	91°29'33"
71	YULONG XUESHAN	5596	3202	Yunnan (China)	27°05'54"	100°10'30"		2394	26°46'54"	99°59'48"
72	MERU	4565	3170	Tanzania	-3°14'48"	36°44'54"		1395	-3°00'51"	36°38'27"
73	SOPKA SHIVELUCH	3307	3168	Kamchatka (Russia)	56°39'12"	161°21'42"		139	57°08'39"	161°21'37"
74	NANDA DEVI	7816	3139	India	30°22'36"	79°58'15"	near Bhawiti camp	4677	30°41'09"	80°39'47"
75	ICHINSKAYA SOPKA	3607	3125	Kamchatka (Russia)	55°40'42"	157°43'06"		482	54°01'00"	157°50'26"
76	GUNUNG LAWU	3265	3118	Java (Indonesia)	-7°37'39"	111°11'39"		147	-8°14'42"	111°46'23"
77	BATURA SAR	7795	3118	Pakistan	36°30'36"	74°31'21"	Mintaka Pass	4677	37°00'21"	74°51'19"
78	MOUNT SIPLE	3110	3110	Siple (Antarctica)	-73°15'	-126°06'		0		
79	PICO DUARTE	3098	3098	Hispaniola (Dom. Rep.)	19°01'54"	-70°59'53"		0		
80	MANASLU	8163	3092	Nepal	28°32'57"	84°33'27"	Larke Bhanyian	5071	28°39'39"	84°31'00"
81	MOUNT WHITNEY	4418	3073	California (USA)	36°34' 42"	-118°17' 34"	Playas-Pride Pass	1345	32°05' 35"	-108°35' 28"
82	PITON DE NEIGES	3069	3069	Reunion	-21°05'54"	55°28'36"		0		
83	GUNUNG RAUNG	3332	3069	Java (Indonesia)	-8°07'33"	114°02'45"		263	-7°56'51"	113°14'14"
84	XUELIAN FENG	6627	3068	Xinjiang (China)	42°15'42"	80°53'24"		3559	42°21'33"	80°47'52"
85	HALEAKALA	3055	3055	Maui (USA)	20°42'36"	-156°15'11"		0		
86	POCATEPETL	5400	3050	Mexico	19°01'24"	-98°37'36"		2350	19°37'09"	-97°13'58"
87	MOUNT LUCANIA	5226	3046	Yukon (Canada)	61°01'21"	-140°28'00"	Hubbard-Logan Glacier Pass	2180	60°43'00"	-140°07'09"
88	MOUNT AGUNG	3031	3031	Bali (Indonesia)	-8°20'27"	115°30'12"		0		
89	GUNUNG BINAIYA	3027	3027	Ceram (Indonesia)	-3°10'24"	129°27'18"		0		
90	PICO BASILÉ	3011	3011	Bioco Island (Equatorial Guinea)	3°35'00"	8°46'00"		0		
91	KORYAKSKAYA SOPKA	3456	2999	Kamchatka (Russia)	53°19'15"	158°42'45"		457	53°41'45"	158°39'37"
92	KANGKAR PÜNZUM	7570	2995	Bhutan/Tibet (China)	28°02'54"	90°27'15"	Tang La	4575	27°50'23"	89°10'46"
93	MOUNT STEPHENSON	2987	2987	Alexander (Antarctica)	-69°49'	-69°43'		0		
94	GUNUNG TATA MAILAU	2986	2986	Timor	-8°54'24"	125°29'36"		0		

Nº	Nombre	Alt.	Prom.	Situación	Lat.	Long.	Collado de referencia	Alt.	Lat.	Long.
95	ANNAPURNA I	8091	2984	Nepal	28°35'45"	83°49'21"	Thorong La	5107	28°30'36"	86°06'02"
96	TALGHAR SHYNGY	4978	2981	Kazakhstan	43°07'06"	77°20'27"		1997	42°45'24"	79°01'37"
97	MOUNT SHASTA	4317	2977	California (USA)	41°24' 32"	-122°11' 42"	Scarface Pass	1340	41°25' 23"	-121°17' 38"
98	MOUNT APO	2954	2954	Mindanao (Philippines)	6°59'15"	125°16'15"		0		
99	GYALHA PERI	7294	2942	Tibet (China)	29°48'51"	94°58'06"		4352	29°35'09"	94°40'45"
100	GUNUNG LEUSER	3466	2941	Sumatra (Indonesia)	3°47'51"	97°13'09"		525	0°05'30"	100°11'54"
101	MOUNT PAGET	2934	2934	South Georgia Island	-54°27'	-36°32'		0		
102	EMI KOUSSI	3445	2934	Chad	19°47'30"	18°33'00"		511	10°29'00"	24°12'14"
103	MOUNT MONARCH	3555	2930	BC (Canada)	51°53'57"	-125°52'36"	Knot Pass	625	52°00'48"	-125°43'19"
104	MOUNT SUCKLING	3676	2925	New Guinea (PNG)	-9°40'09"	149°00'39"		751	-9°55'16"	148°56'42"
105	MOUNT PULOG	2922	2922	Luzon (Philippines)	16°35'51"	120°53'57"		0		
106	MOUNT WILHELM	4509	2922	New Guinea (PNG)	-5°46'48"	145°01'45"		1587	-4°52'30"	141°53'32"