

GSA Data Repository Item 2015046

Upper mantle anisotropy beneath the south Indian shield: influenced by ancient and recent Earth processes

V.Pavan Kumar¹, K. S. Prakasam², S. S. Rai³, and Sandeep Gupta²

¹ Tata Institute of Fundamental Research, Homi Bhabha Road, Mumbai-400005, India. ² CSIR - National Geophysical Research Institute, Hyderabad -500007, India.

³ Indian-Institute of Science Education and Research (IISER), Homi Bhabha Road, Pune-411008, India.

LITHOSPHERE, 2014

This data set contains the data from 51 seismographs operated between 2009 and 2011 (Rai et al., 2013) and 15 seismographs during 1998–2002 (Gupta et al., 2003). Operation period for these instruments vary from 6 to 24 months and they are given in **Table DR1**. To improve the lateral resolution we also include results from 9 stations published from Kumar and Singh (2008) and Roy et al. (2012). Shear wave splitting measurements have been performed using semi-automated approach of Teanby et al. (2004) based on shear wave splitting method of Silver and Chan (1988). The shear wave splitting measurements are given in **Table DR2**. Detailed statistical analysis of “good” measurements from 75 stations depicting (i) the delay time δt and associated error $\delta(\delta t)$, and (ii) fast polarization direction Φ and associated error $\delta\Phi$ for east Dharwar, west Dharwar and southern Granulite is presented in **Figure DR1**, **Figure DR2** and **Figure DR3**, respectively.

Fast Polarization Direction, and their 2 sigma error bars plotted as a function of back-azimuth for all the stations on different geological provinces are shown in **Figure DR4**, Same figure for delay times are plotted in **Figure DR5**.

Figure DR6, represents the Individual null results computed at each seismological station. Due to the 90° uncertainty inherent to the definition of a null, the two potential perpendicular directions of anisotropy are materialized by a cross.

REFERENCES CITED

- Gupta, S., Rai, S.S., Prakasam, K.S., Srinagesh, D., Bansal, B.K., Chadha, R.K., Priestley, K., and Gaur, V.K., 2003, The nature of the crust in southern India: Implications for Precambrian crustal evolution: *Geophysical Research Letters*, v. 30, no. 8, p. 1419, doi:10.1029/2002GL016770.
- Kumar, M.R., and Singh, A., 2008, Evidence for plate motion related strain in the Indian shield from shear wave splitting measurements: *Journal of Geophysical Research*, v. 113, p. B08306, doi:10.1029/2007JB005128.
- Rai, S.S., Borah, K., Das, R., Gupta, S., Shalivahan, S., Prakasam, K.S., Sivaram, K., Kumar, S., and Meena, R., 2013, The south India precambrian crust and shallow lithospheric mantle: Initial results from the India Deep Earth Imaging Experiment (INDEX): *Journal of Earth System Science*, v. 122, no. 6, p. 1435–1453, doi:10.1007/s12040-013-0357-0.

- Roy, S.K., Srinagesh, D., Saikia, D., Singh, A., and Kumar, M.R., 2012, Seismic anisotropy beneath the eastern Dharwar craton: *Lithosphere*, v. 4, p. 259–268, doi:10.1130/L198.1.
- Silver, P.G., and Chan, W.W., 1988, Implications for continental structure and evolution from seismic anisotropy: *Nature*, v. 335, p. 34–39, doi:10.1038/335034a0.
- Teanby, N.A., Kendall, J.M., and Van Der Baan, M., 2004, Automation of shear-wave splitting measurements using cluster analysis: *Bulletin of the Seismological Society of America*, v. 94, p. 453–463, doi:10.1785/0120030123.

Table DR1: Details of South India broad-band seismograph network stations (Rai et al., 2013).

Stn. Code	Latitude (°N)	Longitude (°E)	Elevation (m)	Period of operation
<i>East Dharwar Craton</i>				
MBN	16.87	77.66	417	01/1999–07/2000
AMT	16.34	75.89	542	02/2009–04/2010
ARK	16.27	76.95	487	05/2009–09/2011
APT	16.39	78.67	453	07/2009–08/2011
CUP	17.29	78.92	350	04/2001–06/2001
UKD	14.99	77.25	474	07/2009–05/2011
LTV	14.93	77.28	402	11/1998–05/2000
PKD	14.06	77.64	545	05/2009–05/2011
KDR	14.18	78.16	453	07/2000–06/2001
MCR	13.69	78.24	635	02/2009–01/2011
GBA	13.56	77.36	681	09/1998–11/2001
BGL	13.02	77.57	791	09/1998–09/2000
SLR	13.14	79.45	141	02/2009–01/2011
VBD	12.96	78.54	382	02/2009–01/2011
<i>Cuddapah Basin</i>				
SLM	16.10	78.89	368	11/1998–06/2000
TDT	14.84	77.91	276	03/2009–08/2011
<i>Closepet Granite</i>				
HPT	15.28	76.32	538	02/2009–03/2010
HGL	14.74	76.71	564	03/2011–08/2011
TMK	13.34	77.19	842	07/2000–11/2001
TGH	12.96	77.35	807	04/2009–04/2010
<i>Kaladgi Basin</i>				
BGM	16.12	74.65	658	02/2009–08/2011
<i>Western Dharwar Craton</i>				
SUP	15.26	74.54	536	05/2009–03/2011
BDT	13.74	75.63	637	02/2009–01/2011
BNR	13.38	75.46	753	03/2011–08/2011
CRP	13.02	76.32	824	06/2001–06/2002
GDG	15.29	75.59	726	03/2011–08/2011
JOG	14.22	74.81	497	03/2011–08/2011

Table DR1. (Continued)

HVR	14.84	75.37	615	02/2009–03/2011
DVR	14.39	75.96	614	05/2009–01/2011
HYR	13.88	76.49	661	02/2009–03/2011
TPT	13.27	76.54	785	07/2000–12/2001
NLR	12.95	76.75	789	02/2009–08/2011
SKP	12.92	75.77	947	02/2009–01/2011
HSN	12.83	76.06	792	07/2000–12/2001
SUL	12.53	75.47	107	01/2011–08/2011
MYS	12.31	76.62	697	12/2001–06/2002
GDP	11.79	76.65	843	03/2009–04/2010

Western Ghats

MLN	16.05	73.50	52	02/2009–08/2011
ANK	14.63	74.33	22	03/2011–08/2011
MGL	12.91	74.90	99	02/2009–08/2011
KNR	11.84	75.42	49	01/2009–01/2011
KZD	11.29	75.87	39	04/2010–02/2012

Southern Granulite Terrain

MTD	11.78	76.01	542	02/2009–08/2011
CBR	11.27	76.94	348	04/2010–05/2011
MTP	11.30	76.90	226	12/2001–06/2002
HNR	12.13	77.39	594	02/2011–04/2012
ATR	11.60	77.54	280	05/2011–04/2012
YCD	11.78	78.21	1374	02/2009–02/2011
NKL	11.14	78.22	163	04/2010–05/2011
PBR	11.29	78.86	130	04/2010–04/2012
KKL	11.65	78.83	155	02/2009–04/2010
UTR	10.95	77.50	267	05/2011–04/2012
THR	10.70	76.47	61	02/2011–04/2012
MPR	10.53	78.40	212	01/2011–04/2012

Madurai Block/Kerala Khondelite Block

KOD	10.23	77.47	2335	04/2010–05/2011
MVT	09.95	76.53	151	02/2011–03/2012
ELP	09.60	76.97	1114	05/2011–03/2012
AKT	09.48	78.01	98	01/2011–04/2012
MVK	09.21	76.56	14	01/2011–03/2012
TKS	09.02	77.25	215	01/2011–03/2012
TYD	08.65	77.09	153	05/2011–03/2012
NGC	08.20	77.38	49	01/2011–03/2012

Table DR1. (Continued)
Eastern Ghats

MGR	16.46	80.50	32	05/2010–08/2011
PMR	15.10	79.37	123	05/2009–08/2011
PDR	14.30	79.64	77	02/2009–08/2011
PDC	12.02	79.85	37	05/2009–01/2011

Table DR2: Events information (origin time, latitude, longitude, depth), station to event great circle arc length (Distance, in degrees), back azimuth (Baz, in degrees); and results of shear wave splitting measurements from different core-refracted phases at each seismological station. The seismological stations are sorted by geographical locations and/or networks. The quality of the measurements with is rated G (good), F (fair) and N (null).

STN	Event	Event Lat(°)	Event Long(°)	Event Depth	Distance	Baz	Φ +/- Error	δt +/- Error	Phase	Quality	
<i>East Dharwar Craton</i>											
MBN	1999.028.08.10.05.1	52.89	-169.12	67	89.96	33.84	-80.00+/- 3.75	0.53+/-0.06	SKS	G	
	1999.037.21.47.59.1	-12.85	166.70	90	92.76	102.51	72.00		SKS	N	
	1999.053.01.00.32.2	-21.45	169.68	33	97.84	109.99	44.00		SKKS	N	
	1999.103.10.38.48.1	-21.42	-176.46	164	110.42	107.01	-60.00		SKS	N	
	1999.125.10.30.03.1	59.29	-151.52	70	94.23	22.92	31.00		SKS	N	
	1999.127.14.13.52.1	56.42	-152.94	20	95.62	25.56	18.00+/- 4.00	3.12+/-0.33	SKS	F	
	1999.340.23.12.33.1	57.41	-154.49	66	94.33	25.37	19.00		SKS	N	
	1999.350.14.17.54.2	-50.15	138.99	10	85.72	145.53	-20.00+/-13.50	0.82+/-0.20	SKKS	G	
	2000.008.16.47.20.1	-16.92	-174.25	183	111.60	101.87	19.00		SKS	N	
	2000.064.02.24.22.1	-60.17	149.87	10	95.94	151.40	-23.00		SKS	N	
	2000.109.00.12.05.2	-52.46	13.54	10	88.42	213.42	-11.00+/- 6.75	1.55+/-0.12	SKKS	G	
	2000.114.09.27.23.2	-28.31	-62.99	608	142.08	245.48	-4.00+/- 2.00	0.68+/-0.07	SKKS	G	
	2000.125.20.36.32.1	-17.91	-178.52	515	107.82	103.80	-77.00		SKS	N	
	2000.125.20.36.32.2	-17.91	-178.52	515	107.82	103.80	-83.00		SKKS	N	
	AMT	2009.049.21.53.45.1	-27.42	-176.33	25	112.87	113.26	50.00+/- 6.50	0.85+/-0.19	SKS	G
2009.153.02.17.03.1		-17.76	167.95	15	96.76	106.47	78.00		SKS	N	
2009.163.09.44.15.1		-17.61	167.81	15	96.59	106.36	32.00+/-19.75	0.75+/-0.40	SKS	F	
2009.163.09.44.15.2		-17.61	167.81	15	96.59	106.36	-39.00+/- 4.25	1.57+/-0.14	SKKS	G	
2009.298.07.53.52.2		-23.09	-179.21	417	109.65	109.10	60.00+/- 7.00	0.42+/-0.06	SKKS	G	
2009.306.10.47.13.2		-24.12	-175.17	9	113.47	109.57	31.00+/- 9.50	1.12+/-0.33	SKKS	F	
2009.343.09.46.03.1		-22.15	170.96	45	100.57	110.05	30.00		SKS	N	
2009.343.09.46.03.2		-22.15	170.96	45	100.57	110.05	41.00+/-18.75	0.72+/-0.42	SKKS	F	
2009.351.20.01.21.2		51.40	179.96	35	85.89	37.53	-51.00+/- 3.25	1.07+/-0.03	SKKS	F	
2010.017.12.00.01.4		-57.66	-65.88	5	129.88	205.68	-28.00+/-13.75	0.30+/-0.12	PKS	G	
2010.020.11.03.43.4		18.42	-72.83	10	133.73	316.99	18.00+/-11.75	0.45+/-0.11	PKS	F	
2010.038.22.28.20.1		-23.32	-179.88	544	109.09	109.45	74.00+/-13.00	0.70+/-0.14	SKS	G	
2010.044.02.34.28.1		-21.90	-174.77	11	113.51	107.13	40.00+/-18.75	0.68+/-0.29	SKS	G	
2010.044.02.34.28.2		-21.90	-174.77	11	113.51	107.13	51.00+/-16.50	0.72+/-0.28	SKKS	G	
2010.063.14.02.27.1		-13.57	167.23	176	94.99	102.61	26.00+/-11.75	0.68+/-0.23	SKS	G	
ARK	2009.326.07.48.20.2	-17.79	-178.43	522	108.39	103.70	30.00+/- 3.50	1.00+/-0.23	SKKS	G	
	2009.343.09.46.03.2	-22.15	170.96	45	99.59	110.29	33.00+/-12.00	1.35+/-0.49	SKKS	G	
	2010.044.02.34.28.1	-21.90	-174.77	11	112.52	107.32	-65.00		SKS	N	
	2010.044.02.34.28.2	-21.90	-174.77	11	112.52	107.32	25.00+/- 6.25	1.05+/-0.31	SKKS	G	
	2010.063.14.02.27.1	-13.57	167.23	176	93.98	102.89	-71.00		SKS	N	
	2010.177.05.30.19.2	-10.63	161.45	35	87.74	101.68	8.00+/- 2.00	1.93+/-0.09	SKKS	G	
	2011.052.10.57.52.1	-26.14	178.39	558	107.05	112.85	15.00+/-12.25	0.45+/-0.18	SKS	G	
	2011.065.12.31.59.2	-18.04	-69.34	118	147.77	261.89	-3.00+/- 3.75	1.05+/-0.19	SKKS	G	
	2011.065.14.32.36.1	-56.42	-27.06	87	111.14	215.31	-12.00+/- 6.25	0.60+/-0.04	SKS	G	
	2011.065.14.32.36.2	-56.42	-27.06	87	111.14	215.31	-33.00		SKKS	N	
	2011.093.14.07.09.1	-17.64	-178.59	551	108.21	103.58	-66.00+/- 5.00	0.62+/-0.20	SKS	G	
	2011.093.14.07.09.2	-17.64	-178.59	551	108.21	103.58	6.00+/- 9.00	1.40+/-0.22	SKKS	G	
	2011.108.13.03.02.1	-34.34	179.87	86	109.51	121.17	-34.00		SKS	N	
	APT	2009.230.21.20.47.2	-26.06	-178.39	269	108.41	112.49	47.00+/-17.00	0.72+/-0.29	SKKS	F
		2009.286.20.21.53.1	52.60	-167.12	14	91.03	33.81	49.00+/-16.25	0.82+/-0.36	SKS	F
2009.298.07.53.52.2		-23.09	-179.21	417	107.15	109.57	38.00+/- 6.50	1.00+/-0.14	SKKS	G	
2009.326.07.48.20.1		-17.79	-178.43	522	106.82	104.02	30.00+/-20.00	0.68+/-0.39	SKS	F	

Table DR2. (Continued)

	2009.326.07.48.20.2	-17.79	-178.43	522	106.82	104.02	56.00+/-12.75	0.57+/-0.15	SKKS	G
	2010.017.12.00.01.4	-57.66	-65.88	5	131.05	204.42	35.00+/- 7.75	0.90+/-0.19	PKS	G
	2010.038.22.28.20.2	-23.32	-179.88	544	106.59	109.93	38.00+/- 2.25	1.32+/-0.11	SKKS	G
	2010.044.02.34.28.1	-21.90	-174.77	11	110.98	107.56	44.00+/- 6.25	0.85+/-0.15	SKS	G
	2010.044.02.34.28.2	-21.90	-174.77	11	110.98	107.56	56.00+/- 9.00	0.65+/-0.09	SKKS	G
	2010.063.14.02.27.1	-13.57	167.23	176	92.40	103.35	-78.00		SKS	N
	2010.199.05.56.44.1	52.88	-169.85	14	89.43	34.33	54.00+/- 8.75	0.97+/-0.21	SKS	G
	2011.052.10.57.52.2	-26.14	178.39	558	105.58	113.11	51.00+/- 5.00	0.85+/-0.10	SKKS	G
	2011.093.14.07.09.2	-17.64	-178.59	551	106.64	103.90	40.00+/- 6.50	0.72+/-0.14	SKKS	G
CUP	2001.118.04.49.53.1	-18.06	-176.94	351	108.24	103.75	18.00		SKS	N
	2001.118.04.49.53.2	-18.06	-176.94	351	108.24	103.75	-86.00		SKKS	N
	2001.154.02.41.57.2	-29.67	-178.63	178	108.95	116.03	-86.00+/- 8.75	0.40+/-0.05	SKKS	G
UKD	2009.284.03.12.13.1	-22.00	170.25	10	98.21	110.55	27.00+/- 9.75	1.70+/-0.56	SKS	F
	2009.286.20.21.53.1	52.60	-167.12	14	92.95	33.41	44.00		SKS	N
	2009.313.10.44.54.1	-17.24	178.34	590	104.68	104.21	-45.00+/- 6.00	0.47+/-0.06	SKS	G
	2010.012.21.53.10.4	18.44	-72.57	13	135.42	317.15	5.00+/- 8.75	0.50+/-0.04	PKS	G
	2010.063.14.02.27.1	-13.57	167.23	176	93.42	103.05	-30.00+/-15.75	0.42+/-0.14	SKS	G
	2011.052.10.57.52.1	-26.14	178.39	558	106.29	113.25	-45.00+/- 6.25	0.55+/-0.10	SKS	G
	2011.052.23.51.42.1	-43.58	172.68	5	104.07	131.77	-7.00+/-16.25	0.57+/-0.19	SKS	F
	2011.093.14.07.09.1	-17.64	-178.59	551	107.63	104.03	-56.00+/-18.25	0.55+/-0.26	SKS	G
	2011.093.14.07.09.2	-17.64	-178.59	551	107.63	104.03	16.00		SKKS	N
LTV	1998.361.00.38.26.1	-21.63	-176.38	144	110.29	107.83	-21.00+/- 8.00	0.57+/-0.10	SKS	F
	1999.028.08.10.05.1	52.89	-169.12	67	91.77	33.75	19.00+/- 1.75	1.40+/-0.25	SKS	G
	1999.037.21.47.59.1	-12.85	166.70	90	92.69	102.50	-3.00+/-14.75	0.70+/-0.24	SKS	F
	1999.298.20.31.42.1	-38.70	175.80	158	105.75	126.48	-5.00		SKS	N
	1999.340.23.12.33.1	57.41	-154.49	66	96.23	25.32	-76.00		SKS	N
	1999.341.00.19.49.1	57.36	-154.51	40	96.25	25.36	9.00+/- 2.25	2.12+/-0.23	SKS	F
	1999.341.21.29.49.1	-15.91	-173.98	137	111.63	101.43	-28.00+/- 4.25	0.57+/-0.06	SKS	F
	1999.363.22.53.57.2	-11.16	165.33	33	90.97	101.21	-19.00		SKKS	N
	2000.002.12.58.42.2	51.45	-175.56	33	88.78	36.73	29.00		SKKS	N
	2000.008.16.47.20.1	-16.92	-174.25	183	111.54	102.54	27.00		SKS	N
	2000.102.20.56.59.2	-15.57	-173.33	54	112.18	100.95	76.00+/- 3.50	1.27+/-0.14	SKKS	F
	2000.114.09.27.23.2	-28.31	-62.99	608	140.92	243.38	13.00+/-10.25	1.02+/-0.16	SKKS	G
PKD	2009.217.08.31.40.1	-45.55	166.36	10	99.01	134.66	-37.00+/- 5.50	1.43+/-0.33	SKS	G
	2009.326.07.48.20.1	-17.79	-178.43	522	107.21	104.51	12.00		SKS	N
	2009.326.07.48.20.2	-17.79	-178.43	522	107.21	104.51	54.00+/- 9.25	0.53+/-0.13	SKKS	G
	2010.044.02.34.28.1	-21.90	-174.77	11	111.22	108.26	-59.00+/- 5.75	0.68+/-0.23	SKS	F
	2010.063.14.02.27.1	-13.57	167.23	176	92.84	103.19	-82.00		SKS	N
	2010.136.05.16.10.4	18.40	-67.07	113	132.56	311.86	-15.00+/-15.75	0.65+/-0.16	PKS	G
	2010.177.05.30.19.2	-10.63	161.45	35	86.64	101.76	64.00+/- 5.25	2.35+/-0.17	SKKS	G
	2011.052.10.57.52.1	-26.14	178.39	558	105.57	113.54	7.00+/- 4.50	0.78+/-0.14	SKS	G
	2011.052.10.57.52.2	-26.14	178.39	558	105.57	113.54	-56.00+/- 3.50	1.20+/-0.34	SKKS	G
	2011.065.14.32.36.1	-56.42	-27.06	87	109.73	214.82	1.00+/- 3.25	0.97+/-0.04	SKS	G
	2011.065.14.32.36.2	-56.42	-27.06	87	109.73	214.82	7.00+/- 7.25	0.88+/-0.14	SKKS	F
	2011.093.14.07.09.1	-17.64	-178.59	551	107.03	104.38	-72.00		SKS	N
	2011.093.14.07.09.2	-17.64	-178.59	551	107.03	104.38	31.00+/- 2.50	1.18+/-0.15	SKKS	G
	2011.108.13.03.02.1	-34.34	179.87	86	107.80	121.86	-8.00+/-12.50	0.68+/-0.15	SKS	F
KDR	2000.311.11.40.26.1	56.15	-153.46	20	97.77	26.28	36.00		SKS	N
	2001.019.08.10.14.1	-11.66	166.38	50	91.11	101.67	-13.00		SKS	N
	2001.118.04.49.53.1	-18.06	-176.94	351	108.20	104.59	-75.00		SKS	N
	2001.118.04.49.53.2	-18.06	-176.94	351	108.20	104.59	64.00+/-12.75	0.53+/-0.09	SKKS	G
	2001.154.02.41.57.2	-29.67	-178.63	178	108.23	116.87	35.00+/- 2.25	1.12+/-0.18	SKKS	G

Table DR2. (Continued)

MCR	2009.059.14.33.06.1	-60.53	-24.80	15	108.23	210.48	15.00+/- 4.50	1.43+/-0.18	SKS	G	
	2009.106.14.57.06.1	-60.20	-26.86	20	109.28	210.72	20.00+/- 4.00	1.50+/-0.21	SKS	G	
	2009.217.08.31.40.1	-45.55	166.36	10	98.33	134.78	-36.00+/-19.50	1.27+/-0.51	SKS	F	
	2009.296.15.14.13.2	-12.20	166.05	31	90.75	102.29	37.00+/- 6.75	1.90+/-0.46	SKKS	G	
	2010.063.14.02.27.1	-13.57	167.23	176	92.19	103.34	-79.00		SKS	N	
	2010.063.14.02.27.2	-13.57	167.23	176	92.19	103.34	-54.00+/- 7.25	2.48+/-0.77	SKKS	G	
	2010.136.05.16.10.4	18.40	-67.07	113	133.24	312.12	-5.00+/-11.50	1.00+/-0.17	PKS	G	
GBA	1998.361.00.38.26.1	-21.63	-176.38	144	109.80	108.32	-82.00		SKS	N	
	1998.361.00.38.26.2	-21.63	-176.38	144	109.80	108.32	14.00		SKKS	N	
	1999.028.08.10.05.1	52.89	-169.12	67	92.86	33.80	-21.00		SKS	N	
	1999.036.11.39.45.2	-12.62	166.97	213	92.53	102.29	16.00		SKKS	N	
	1999.037.21.47.59.1	-12.85	166.70	90	92.32	102.57	6.00		SKS	N	
	1999.053.01.00.32.1	-21.45	169.68	33	96.97	110.32	8.00		SKS	N	
	1999.053.01.00.32.2	-21.45	169.68	33	96.97	110.32	12.00		SKKS	N	
	1999.092.17.05.47.1	-19.90	168.19	10	95.28	109.10	10.00		SKS	N	
	1999.103.10.38.48.1	-21.42	-176.46	164	109.70	108.11	-80.00		SKS	N	
	1999.340.23.12.33.1	57.41	-154.49	66	97.42	25.42	-36.00		SKS	N	
	2000.008.01.19.46.2	-9.81	159.81	33	85.04	101.28	13.00		SKKS	N	
	2000.056.01.43.58.1	-19.53	173.82	33	100.41	107.66	-82.00		SKS	N	
	2000.112.04.35.17.2	51.42	-178.14	33	88.33	37.34	-15.00		SKKS	N	
	2000.114.09.27.23.2	-28.31	-62.99	608	140.36	241.88	6.00+/- 0.25	1.27+/-0.01	SKKS	G	
	2000.114.09.27.23.4	-28.31	-62.99	608	140.36	241.88	4.00+/- 1.00	0.90+/-0.03	PKS	G	
	2001.059.12.30.14.1	-21.99	170.21	10	97.56	110.75	14.00		SKS	N	
	2001.103.15.33.53.1	-59.72	-25.59	26	108.14	211.31	-11.00+/- 4.75	1.00+/-0.14	SKS	G	
	2001.129.17.38.26.2	-10.32	161.23	67	86.52	101.42	31.00+/- 4.75	1.10+/-0.31	SKKS	F	
	2001.154.02.41.57.2	-29.67	-178.63	178	108.64	116.98	-24.00		SKKS	N	
	2001.299.23.05.50.1	-18.49	168.11	33	94.91	107.74	-81.00		SKS	N	
BGL	1998.356.22.07.53.1	-25.16	179.63	518	106.21	112.64	-66.00+/- 4.50	0.57+/-0.06	SKS	F	
	1998.361.00.38.26.1	-21.63	-176.38	144	109.44	108.52	-72.00		SKS	N	
	1999.028.08.10.05.1	52.89	-169.12	67	93.19	33.87	39.00+/- 0.75	1.65+/-0.07	SKS	G	
	1999.037.21.47.59.1	-12.85	166.70	90	92.01	102.64	20.00		SKS	N	
	1999.045.21.12.24.1	-15.51	168.00	10	93.82	104.95	34.00+/-19.75	0.97+/-0.41	SKS	F	
	1999.127.14.13.52.1	56.42	-152.94	20	99.11	25.74	-55.00		SKS	N	
	1999.127.14.13.52.2	56.42	-152.94	20	99.11	25.74	45.00		SKKS	N	
	1999.334.16.23.34.1	-21.28	169.10	33	96.03	110.37	29.00		SKS	N	
	1999.340.23.12.33.1	57.41	-154.49	66	97.82	25.52	33.00+/- 2.25	1.50+/-0.19	SKS	F	
	1999.363.22.53.57.2	-11.16	165.33	33	90.32	101.30	51.00+/- 2.25	2.05+/-0.10	SKKS	G	
	2000.009.21.54.40.1	-18.82	174.37	33	100.43	106.99	-73.00		SKS	N	
	2000.026.13.26.50.1	-17.27	-174.00	33	111.13	103.64	-73.00		SKS	N	
	2000.026.13.26.50.2	-17.27	-174.00	33	111.13	103.64	40.00+/- 4.75	1.35+/-0.11	SKKS	G	
	2000.056.01.43.58.2	-19.53	173.82	33	100.05	107.79	61.00+/- 2.25	2.48+/-0.07	SKKS	F	
	2000.064.02.24.22.1	-60.17	149.87	10	92.62	151.52	53.00		SKS	N	
	2000.114.09.27.23.2	-28.31	-62.99	608	140.29	241.24	16.00+/-15.00	0.82+/-0.21	SKKS	G	
	2000.125.20.36.32.1	-17.91	-178.52	515	106.95	104.94	-45.00+/- 2.00	1.73+/-0.06	SKS	F	
	2000.133.18.43.18.2	-23.55	-66.45	225	144.36	247.71	15.00+/- 4.50	1.12+/-0.06	SKKS	F	
	SLR	2009.230.21.20.47.2	-26.06	-178.39	269	106.46	113.53	44.00+/- 3.75	1.95+/-0.16	SKKS	F
		2009.281.21.16.13.1	-12.91	166.31	35	89.90	103.20	64.00		SKS	N
2009.285.09.37.21.2		-12.41	166.50	42	89.97	102.67	-50.00+/-12.00	1.50+/-0.38	SKKS	G	
2009.286.20.21.53.1		52.60	-167.12	14	93.29	34.09	37.00+/- 1.50	1.52+/-0.16	SKS	G	
2009.296.15.14.13.1		-12.20	166.05	31	89.49	102.57	35.00+/-10.75	0.75+/-0.19	SKS	G	
2009.304.19.09.51.2		-11.38	166.38	133	89.62	101.70	43.00+/- 7.75	0.85+/-0.06	SKKS	G	
2009.343.09.46.03.1		-22.15	170.96	45	96.24	111.21	-77.00+/- 4.75	1.15+/-0.32	SKS	G	
2010.063.14.02.27.1		-13.57	167.23	176	90.92	103.63	20.00+/- 5.25	1.20+/-0.33	SKS	G	

Table DR2. (Continued)

	2010.094.22.40.43.4	32.30	-115.28	4	132.67	17.02	20.00+/-23.75	1.52+/-0.46	PKS	F
	2010.147.17.14.46.1	-13.70	166.64	31	90.40	103.89	72.00		SKS	N
VBD	2009.296.15.14.13.2	-12.20	166.05	31	90.26	102.37	32.00+/- 2.75	1.57+/-0.14	SKKS	G
	2010.012.21.53.10.4	18.44	-72.57	13	137.94	316.78	31.00+/- 3.00	1.02+/-0.11	PKS	G
	2010.016.20.08.16.2	51.71	177.71	50	85.76	38.02	10.00+/- 7.50	1.02+/-0.10	SKKS	G
	2010.044.02.34.28.2	-21.90	-174.77	11	109.96	108.85	35.00		SKKS	N
	2010.063.14.02.27.1	-13.57	167.23	176	91.68	103.44	21.00		SKS	N
	2010.102.10.23.12.2	-56.92	147.52	10	89.46	149.21	39.00+/-18.00	2.30+/-0.65	SKKS	G
<i>Cuddapah Basin</i>										
SLM	1999.016.10.44.39.1	56.23	-147.43	21	98.17	24.08	28.00+/- 2.50	1.40+/-0.17	SKS	G
	1999.028.08.10.05.1	52.89	-169.12	67	89.93	34.18	-82.00+/- 3.50	0.85+/-0.08	SKS	G
	1999.037.21.47.59.1	-12.85	166.70	90	91.43	102.87	12.00		SKS	N
	1999.053.01.00.32.1	-21.45	169.68	33	96.46	110.38	-69.00+/- 1.50	1.77+/-0.21	SKS	G
	1999.053.01.00.32.2	-21.45	169.68	33	96.46	110.38	40.00+/- 1.00	1.32+/-0.04	SKKS	G
	1999.092.17.05.47.1	-19.90	168.19	10	94.71	109.24	-73.00		SKS	N
	1999.099.12.16.01.2	-26.35	178.22	621	105.16	113.46	51.00+/- 9.50	0.82+/-0.25	SKKS	G
	1999.103.10.38.48.2	-21.42	-176.46	164	109.06	107.49	46.00+/- 8.00	0.72+/-0.11	SKKS	G
	1999.125.10.30.03.1	59.29	-151.52	70	94.46	23.37	60.00+/-14.00	0.57+/-0.12	SKS	F
	1999.127.14.13.52.1	56.42	-152.94	20	95.79	26.05	-78.00+/-18.75	0.85+/-0.51	SKS	F
	1999.127.14.13.52.2	56.42	-152.94	20	95.79	26.05	-70.00+/-16.00	1.70+/-0.59	SKKS	G
	2000.112.04.35.17.2	51.42	-178.14	33	85.42	37.75	85.00		SKKS	N
	2000.125.20.36.32.2	-17.91	-178.52	515	106.48	104.29	83.00+/- 8.00	0.55+/-0.07	SKKS	G
	2000.127.13.44.13.1	-11.30	165.43	12	89.81	101.74	24.00		SKS	N
	2000.166.02.15.25.1	-25.52	178.05	604	104.85	112.65	-68.00+/- 2.50	1.77+/-0.15	SKS	F
TDI	2009.153.02.17.03.2	-17.76	167.95	15	94.46	107.09	-59.00+/- 6.75	1.05+/-0.14	SKKS	G
	2009.242.14.51.32.2	-15.22	-172.57	11	112.23	100.59	44.00+/-12.75	0.82+/-0.17	SKKS	G
	2010.044.02.34.28.1	-21.90	-174.77	11	111.21	108.01	16.00+/- 3.50	1.48+/-0.31	SKS	G
	2010.063.14.02.27.1	-13.57	167.23	176	92.77	103.22	25.00+/-17.50	0.60+/-0.29	SKS	F
	2010.063.14.02.27.2	-13.57	167.23	176	92.77	103.22	-65.00+/-20.75	1.70+/-0.64	SKKS	F
	2010.246.16.35.47.1	-43.52	171.83	12	102.87	131.89	-41.00+/- 9.00	0.95+/-0.33	SKS	G
	2010.281.03.26.13.2	51.37	-175.36	19	88.65	36.90	68.00+/-11.75	0.68+/-0.15	SKKS	G
	2011.052.10.57.52.1	-26.14	178.39	558	105.65	113.38	28.00		SKS	N
	2011.052.10.57.52.2	-26.14	178.39	558	105.65	113.38	40.00+/-12.75	0.82+/-0.29	SKKS	G
	2011.065.14.32.36.1	-56.42	-27.06	87	110.51	214.97	-19.00+/- 6.50	0.75+/-0.07	SKS	G
	2011.081.13.31.28.1	-33.10	-15.98	10	101.15	238.60	61.00+/-11.75	2.27+/-0.59	SKS	F
	2011.093.14.07.09.1	-17.64	-178.59	551	106.98	104.20	31.00+/-12.75	0.70+/-0.28	SKS	G
	2011.093.14.07.09.2	-17.64	-178.59	551	106.98	104.20	46.00+/- 5.00	1.10+/-0.14	SKKS	G
	2011.210.07.42.24.2	-23.81	179.73	546	106.48	110.80	40.00+/- 9.50	1.05+/-0.31	SKKS	G
<i>Closepet Granite</i>										
HPT	2009.059.14.33.06.1	-60.53	-24.80	15	108.64	210.80	14.00+/-17.25	0.80+/-0.45	SKS	F
	2009.163.09.44.15.1	-17.61	167.81	15	95.89	106.57	-76.00+/- 2.25	1.32+/-0.18	SKS	G
	2009.298.07.53.52.2	-23.09	-179.21	417	108.92	109.52	58.00+/-21.00	0.65+/-0.29	SKKS	F
	2009.306.10.47.13.2	-24.12	-175.17	9	112.73	110.05	-71.00+/- 5.75	1.52+/-0.31	SKKS	G
	2009.326.07.48.20.2	-17.79	-178.43	522	108.75	103.90	70.00+/-18.00	0.35+/-0.12	SKKS	F
	2010.044.02.34.28.2	-21.90	-174.77	11	112.80	107.62	51.00+/- 7.00	0.82+/-0.16	SKKS	G
	2010.063.14.02.27.1	-13.57	167.23	176	94.36	102.80	-75.00+/- 5.50	1.75+/-0.59	SKS	G
HGL	2011.093.14.07.09.2	-17.64	-178.59	551	108.08	104.02	17.00+/- 2.00	2.02+/-0.31	SKKS	G
TMK	2000.228.04.30.08.1	-31.51	179.73	357	107.44	119.08	5.00+/-14.25	0.60+/-0.14	SKS	G
	2000.228.04.30.08.2	-31.51	179.73	357	107.44	119.08	-28.00+/- 5.75	0.57+/-0.06	SKKS	G

Table DR2. (Continued)

	2001.059.12.30.14.1	-21.99	170.21	10	97.64	110.75	-68.00			N
	2001.319.01.03.06.1	-1.59	-15.58	10	93.06	269.10	76.00+/-19.00	0.70+/-0.31	SKS	F
TGH	2009.089.07.13.07.1	56.55	-152.74	21	99.25	25.49	34.00+/- 5.50	1.35+/-0.32	SKS	G
	2009.106.14.57.06.1	-60.20	-26.86	20	108.22	210.65	24.00		SKS	N
	2009.163.09.44.15.1	-17.61	167.81	15	94.27	106.99	32.00+/- 4.00	1.68+/-0.25	SKS	F
	2009.230.21.20.47.2	-26.06	-178.39	269	108.26	113.36	53.00+/- 6.50	1.02+/-0.23	SKKS	F
	2009.281.21.16.13.1	-12.91	166.31	35	91.85	102.74	39.00+/- 9.75	0.88+/-0.20	SKS	G
	2009.326.07.48.20.1	-17.79	-178.43	522	107.21	104.79	28.00+/- 2.00	1.12+/-0.19	SKS	G
	2009.326.07.48.20.2	-17.79	-178.43	522	107.21	104.79	37.00+/- 3.75	1.48+/-0.10	SKKS	G
	2009.343.09.46.03.1	-22.15	170.96	45	98.07	110.85	30.00+/- 4.25	1.60+/-0.50	SKS	F
	2010.020.11.03.43.4	18.42	-72.83	10	137.14	316.05	23.00+/- 7.50	0.65+/-0.13	PKS	F
	2010.044.02.34.28.1	-21.90	-174.77	11	111.14	108.63	22.00+/- 1.75	2.33+/-0.15	SKS	G
	2010.063.14.02.27.1	-13.57	167.23	176	92.86	103.18	33.00+/- 7.50	1.02+/-0.30	SKS	G
	2010.063.14.02.27.2	-13.57	167.23	176	92.86	103.18	-43.00+/- 3.25	1.48+/-0.19	SKKS	F
	2010.094.22.40.43.4	32.30	-115.28	4	133.40	14.77	23.00+/- 2.00	1.82+/-0.32	PKS	G
<i>Kaladgi Basin</i>										
BGM	2009.136.00.53.52.1	-31.52	-178.79	54	112.18	117.87	-53.00+/- 4.75	1.20+/-0.26	SKS	G
	2009.280.05.38.37.2	52.16	178.05	138	85.40	36.96	-11.00+/- 7.75	0.80+/-0.08	SKKS	G
	2009.281.21.16.13.1	-12.91	166.31	35	95.07	101.91	-6.00+/- 3.50	0.75+/-0.07	SKS	G
	2009.306.10.47.13.1	-24.12	-175.17	9	114.52	109.49	-31.00+/-19.25	0.53+/-0.22	SKS	G
	2009.326.07.48.20.1	-17.79	-178.43	522	110.51	103.29	-48.00+/- 7.25	0.65+/-0.09	SKS	G
	2009.343.09.46.03.1	-22.15	170.96	45	101.62	109.82	-21.00+/-13.00	0.50+/-0.11	SKS	G
	2010.016.20.08.16.2	51.71	177.71	50	85.36	37.45	-4.00+/- 7.50	1.00+/-0.14	SKKS	G
	2010.044.02.34.28.1	-21.90	-174.77	11	114.59	107.03	12.00+/-19.25	0.65+/-0.34	SKS	F
	2011.052.10.57.52.1	-26.14	178.39	558	109.03	112.53	-46.00+/- 3.75	0.65+/-0.08	SKS	G
	2011.065.14.32.36.1	-56.42	-27.06	87	109.74	215.32	-12.00+/-19.25	0.40+/-0.34	SKS	F
	2011.065.14.32.36.2	-56.42	-27.06	87	109.74	215.32	23.00+/-18.50	1.48+/-0.34	SKKS	F
	2011.093.14.07.09.1	-17.64	-178.59	551	110.33	103.17	-37.00+/-16.75	0.47+/-0.14	SKS	G
	2011.108.13.03.02.1	-34.34	179.87	86	111.33	121.00	-26.00+/-17.00	0.45+/-0.16	SKS	G
<i>West Dharwar Craton</i>										
SUP	2009.136.00.53.52.2	-31.52	-178.79	54	111.88	118.17	42.00+/- 6.50	0.82+/-0.12	SKKS	G
	2009.285.09.37.21.1	-12.41	166.50	42	95.06	101.43	69.00+/-19.00	1.00+/-0.31	SKS	F
	2009.326.07.48.20.1	-17.79	-178.43	522	110.42	103.58	13.00+/- 7.00	0.75+/-0.24	SKS	G
	2010.027.17.42.45.2	-14.12	-14.54	10	92.76	256.21	71.00+/- 7.25	1.88+/-0.47	SKKS	G
	2010.063.14.02.27.2	-13.57	167.23	176	96.04	102.37	-64.00+/- 7.75	2.70+/-0.62	SKKS	G
	2010.136.05.16.10.4	18.40	-67.07	113	129.51	310.15	-49.00+/- 3.25	2.62+/-0.17	PKS	F
BDT	2009.281.21.16.13.1	-12.91	166.31	35	93.65	102.32	-73.00+/- 5.50	1.57+/-0.39	SKS	G
	2009.284.03.12.13.1	-22.00	170.25	10	99.23	110.42	-61.00+/- 5.75	0.95+/-0.20	SKS	G
	2009.343.09.46.03.1	-22.15	170.96	45	99.91	110.44	-54.00+/- 4.75	0.97+/-0.17	SKS	G
	2010.044.02.34.28.1	-21.90	-174.77	11	112.97	108.15	31.00		SKS	N
	2010.044.02.34.28.2	-21.90	-174.77	11	112.97	108.15	-63.00		SKKS	N
	2010.063.14.02.27.1	-13.57	167.23	176	94.67	102.76	-66.00		SKS	N
BNR	2011.093.14.07.09.2	-17.64	-178.59	551	108.92	104.25	29.00+/- 3.25	1.43+/-0.21	SKKS	G
	2011.175.03.09.39.1	52.07	-171.84	52	92.92	34.76	38.00+/- 9.25	0.82+/-0.26	SKS	F
	2011.210.07.42.22.2	-23.78	179.76	523	108.20	110.86	41.00+/-17.50	0.82+/-0.33	SKKS	G
CRP	2001.258.15.04.34.1	-22.39	-175.01	10	111.93	109.05	12.00+/- 3.75	1.02+/-0.11	SKS	G
	2001.319.01.03.06.1	-1.59	-15.58	10	92.20	268.89	13.00+/- 3.50	2.27+/-0.33	SKS	F
	2001.346.12.53.18.2	-17.19	167.72	33	95.08	106.39	-73.00		SKKS	N

Table DR2 (Continued)

	2002.002.14.50.33.1	-17.98	178.74	665	105.56	105.24	-4.00+/- 4.50	0.68+/-0.09	SKS	G
	2002.003.10.17.36.1	-17.66	168.00	10	95.44	106.79	12.00+/-20.25	0.72+/-0.41	SKS	F
GDG	2011.076.02.48.00.1	-17.27	167.83	17	96.51	106.07	36.00+/- 4.50	1.07+/-0.26	SKS	F
	2011.081.13.31.28.1	-33.10	-15.98	10	99.48	238.29	15.00+/-13.75	0.68+/-0.12	SKS	G
	2011.093.14.07.09.2	-17.64	-178.59	551	109.26	103.63	27.00+/- 3.25	1.18+/-0.12	SKKS	G
	2011.129.18.54.43.1	-56.65	147.41	9	92.99	148.30	8.00+/-12.50	1.00+/-0.23	SKS	F
	2011.130.08.55.08.1	-20.24	168.23	11	97.58	108.87	28.00+/- 8.25	1.27+/-0.44	SKS	G
	2011.175.03.09.39.1	52.07	-171.84	52	91.29	34.76	52.00+/- 3.75	1.27+/-0.25	SKS	G
	2011.210.07.42.22.2	-23.78	179.76	523	108.75	110.28	-70.00+/- 2.50	1.50+/-0.19	SKKS	G
JOG	2011.093.14.07.09.1	-17.64	-178.59	551	109.74	103.87	41.00+/-11.50	0.28+/-0.07	SKS	G
	2011.125.16.57.36.2	55.02	-160.69	36	96.70	28.55	-74.00+/- 9.25	0.65+/-0.15	SKKS	G
	2011.130.08.55.08.1	-20.24	168.23	11	97.95	108.84	-74.00		SKS	N
	2011.210.07.42.22.2	-23.78	179.76	523	109.09	110.51	72.00+/-15.75	0.35+/-0.11	SKKS	G
HVR	2009.326.07.48.20.1	-17.79	-178.43	522	109.53	103.88	28.00+/- 6.50	0.90+/-0.28	SKS	G
	2009.326.22.47.27.1	-31.57	179.47	435	109.49	118.58	11.00+/- 6.25	1.52+/-0.10	SKS	F
	2010.044.02.34.28.1	-21.90	-174.77	11	113.55	107.67	26.00+/-14.50	1.27+/-0.59	SKS	G
	2010.044.02.34.28.2	-21.90	-174.77	11	113.55	107.67	31.00+/-10.75	1.05+/-0.40	SKKS	G
	2010.222.05.23.46.1	-17.56	168.03	35	96.84	106.30	24.00		SKS	N
DVR	2009.326.22.47.27.1	-31.57	179.47	435	108.78	118.77	-28.00+/-15.00	0.60+/-0.11	SKS	G
	2009.343.09.46.03.1	-22.15	170.96	45	99.84	110.39	5.00+/-16.75	0.57+/-0.35	SKS	F
	2010.044.02.34.28.1	-21.90	-174.77	11	112.87	107.93	-66.00+/- 2.50	1.00+/-0.19	SKS	F
	2010.044.02.34.28.2	-21.90	-174.77	11	112.87	107.93	10.00		SKKS	N
HYR	2009.313.10.44.54.1	-17.24	178.34	590	105.12	104.35	-13.00+/- 7.25	0.70+/-0.17	SKS	F
	2009.326.07.48.20.1	-17.79	-178.43	522	108.25	104.38	-27.00+/-18.25	0.38+/-0.16	SKS	G
	2009.328.12.47.15.1	-20.71	-174.04	18	112.76	106.83	-10.00+/- 3.00	0.95+/-0.10	SKS	F
	2009.343.09.46.03.1	-22.15	170.96	45	99.18	110.57	-25.00+/-16.25	0.42+/-0.17	SKS	G
	2010.063.14.02.27.1	-13.57	167.23	176	93.89	102.94	-2.00		SKS	N
	2010.246.16.35.47.1	-43.52	171.83	12	103.26	131.92	-38.00+/- 9.00	0.93+/-0.20	SKS	G
	2010.281.03.26.13.2	51.37	-175.36	19	90.22	36.56	44.00+/- 7.75	0.45+/-0.11	SKKS	G
	2010.342.05.24.35.1	-56.41	-25.74	29	108.21	214.88	-28.00+/- 7.25	1.02+/-0.16	SKS	G
TPT	2000.228.04.30.08.1	-31.51	179.73	357	107.96	119.05	-19.00+/-17.75	0.38+/-0.15	SKS	G
	2000.306.10.35.55.1	-45.07	167.01	24	99.59	134.06	-23.00+/-18.75	0.80+/-0.41	SKS	F
	2001.009.16.49.28.1	-14.93	167.17	103	93.94	104.33	-77.00		SKS	N
	2001.059.12.30.14.1	-21.99	170.21	10	98.21	110.64	-52.00+/- 4.75	0.88+/-0.20	SKS	G
	2001.103.15.33.53.1	-59.72	-25.59	26	107.48	211.29	-8.00+/- 9.00	0.78+/-0.07	SKS	G
	2001.154.02.41.57.2	-29.67	-178.63	178	109.22	117.00	-50.00		SKKS	N
NLR	2009.326.07.48.20.2	-17.79	-178.43	522	107.77	104.71	25.00+/- 3.25	1.85+/-0.09	SKKS	G
	2010.059.11.25.35.4	-34.90	-71.62	46	144.01	227.18	-6.00+/- 7.50	1.10+/-0.11	PKS	G
	2010.063.14.02.27.1	-13.57	167.23	176	93.43	103.05	76.00		SKS	N
	2010.147.17.14.46.1	-13.70	166.64	31	92.90	103.31	-81.00		SKS	N
	2010.177.05.30.19.2	-10.63	161.45	35	87.27	101.49	27.00+/- 8.00	2.27+/-0.27	SKKS	G
	2010.246.16.35.47.1	-43.52	171.83	12	102.45	132.10	27.00+/-14.25	0.78+/-0.29	SKS	F
	2011.001.09.56.58.4	-26.79	-63.09	576	139.98	243.70	29.00+/- 5.00	1.07+/-0.06	PKS	G
	2011.052.10.57.52.1	-26.14	178.39	558	105.93	113.72	19.00		SKS	N
	2011.065.14.32.36.1	-56.42	-27.06	87	108.33	214.64	3.00+/- 8.50	0.97+/-0.13	SKS	G
	2011.093.14.07.09.1	-17.64	-178.59	551	107.60	104.57	-72.00		SKS	N
	2011.093.14.07.09.2	-17.64	-178.59	551	107.60	104.57	36.00+/- 3.50	1.23+/-0.17	SKKS	G
SKP	2009.306.10.47.13.2	-24.12	-175.17	9	112.42	110.91	54.00+/-13.00	0.65+/-0.21	SKKS	G

Table DR2 (Continued)

	2009.326.07.48.20.1	-17.79	-178.43	522	108.70	104.58	36.00+/-19.25	0.68+/-0.33	SKS	F
	2010.044.02.34.28.1	-21.90	-174.77	11	112.59	108.49	-66.00+/- 2.75	2.85+/-0.28	SKS	F
	2010.063.14.02.27.1	-13.57	167.23	176	94.37	102.85	19.00		SKS	N
	2010.068.14.06.52.2	51.49	-173.53	35	92.42	35.83	67.00+/-17.75	0.72+/-0.26	SKKS	F
	2010.147.17.14.46.1	-13.70	166.64	31	93.83	103.10	-74.00		SKS	N
	2010.281.03.26.13.2	51.37	-175.36	19	91.41	36.39	-66.00+/-15.00	0.42+/-0.23	SKKS	G
	2010.342.05.24.35.1	-56.41	-25.74	29	107.02	214.72	5.00+/- 8.00	1.18+/-0.16	SKS	G
	2010.359.13.16.37.1	-19.70	167.94	16	96.28	108.70	-68.00		SKS	N
	2011.001.09.56.58.4	-26.79	-63.09	576	139.10	243.95	22.00+/- 7.50	0.65+/-0.05	PKS	G
	2011.005.06.46.14.1	-22.26	171.63	112	100.14	110.59	24.00+/- 2.00	1.85+/-0.16	SKS	G
HSN	2000.278.16.58.44.1	-15.42	166.91	23	94.14	104.79	-64.00		SKS	N
	2000.306.10.35.55.1	-45.07	167.01	24	99.62	134.06	-27.00		SKS	N
	2000.311.11.40.26.1	56.15	-153.46	20	99.87	25.60	36.00+/- 6.75	1.18+/-0.36	SKS	G
	2001.009.16.49.28.1	-14.93	167.17	103	94.29	104.26	19.00		SKS	N
	2001.059.12.30.14.1	-21.99	170.21	10	98.49	110.62	-66.00		SKS	N
	2001.103.15.33.53.1	-59.72	-25.59	26	106.86	211.24	2.00+/- 8.50	0.70+/-0.08	SKS	G
	2001.154.02.41.57.2	-29.67	-178.63	178	109.44	117.11	-57.00		SKKS	N
	2001.209.07.32.43.1	59.03	-155.12	131	97.32	23.97	31.00		SKS	N
	2001.319.01.03.06.1	-1.59	-15.58	10	91.95	268.82	-87.00		SKS	N
SUL	2011.052.10.57.52.1	-26.14	178.39	558	106.90	113.70	-70.00		SKS	N
	2011.052.10.57.52.2	-26.14	178.39	558	106.90	113.70	29.00+/- 3.75	1.73+/-0.47	SKKS	G
	2011.065.14.32.36.1	-56.42	-27.06	87	107.27	214.62	20.00+/-16.00	0.88+/-0.33	SKS	G
	2011.066.00.09.36.2	-10.35	160.77	22	87.70	101.06	-29.00+/-14.75	1.73+/-0.26	SKKS	G
	2011.076.08.03.00.1	-17.27	167.90	10	95.92	106.31	12.00+/- 5.50	1.80+/-0.86	SKS	G
MYS	2001.346.12.53.18.1	-17.19	167.72	33	94.55	106.52	16.00		SKS	N
	2001.346.12.53.18.2	-17.19	167.72	33	94.55	106.52	-76.00		SKKS	N
	2001.357.22.52.54.2	-9.61	159.53	16	85.15	100.87	38.00+/- 7.00	1.40+/-0.42	SKKS	G
	2002.002.17.22.48.1	-17.60	167.86	21	94.76	106.89	18.00+/- 0.50	1.85+/-0.12	SKS	G
GDP	2001.357.22.52.54.2	-9.61	159.53	16	85.06	100.83	74.00+/- 7.00	0.93+/-0.09	SKKS	G
	2002.002.17.22.48.2	-17.60	167.86	21	94.62	106.93	-87.00		SKKS	N
	2009.089.07.13.07.1	56.55	-152.74	21	100.60	25.32	47.00+/-17.50	1.12+/-0.47	SKS	G
	2009.281.21.16.13.1	-12.91	166.31	35	92.26	102.63	51.00+/-12.50	0.72+/-0.19	SKS	F
	2009.286.05.37.23.1	52.75	-167.00	24	95.91	33.20	55.00+/- 5.50	1.12+/-0.31	SKS	G
	2009.326.07.48.20.1	-17.79	-178.43	522	107.57	105.05	-75.00		SKS	N
	2009.326.07.48.20.2	-17.79	-178.43	522	107.57	105.05	80.00+/- 6.75	0.78+/-0.06	SKKS	G
	2009.343.09.46.03.1	-22.15	170.96	45	98.30	110.89	54.00+/-19.50	0.45+/-0.28	SKS	F
	2010.044.02.34.28.1	-21.90	-174.77	11	111.41	109.00	72.00+/-19.75	0.53+/-0.28	SKS	G
	2010.044.02.34.28.2	-21.90	-174.77	11	111.41	109.00	85.00+/-10.75	0.97+/-0.18	SKKS	F
	2010.063.14.02.27.1	-13.57	167.23	176	93.27	103.10	70.00+/-10.75	0.47+/-0.06	SKS	G
<i>Western Ghats</i>										
MLN	2009.285.09.37.21.2	-12.41	166.50	42	96.20	101.09	19.00+/- 2.00	1.70+/-0.12	SKKS	G
	2009.304.19.09.51.2	-11.38	166.38	133	95.82	100.13	32.00+/- 9.25	1.43+/-0.19	SKKS	G
	2009.351.20.01.21.2	51.40	179.96	35	87.51	36.96	-26.00+/-14.00	0.72+/-0.16	SKKS	G
	2010.019.00.17.48.2	-9.00	158.07	39	87.31	100.09	44.00+/-10.25	1.15+/-0.14	SKKS	G
	2010.027.17.42.45.2	-14.12	-14.54	10	91.98	255.97	59.00+/- 2.75	1.68+/-0.06	SKKS	G
ANK	2011.081.13.31.28.1	-33.10	-15.98	10	98.10	237.98	70.00+/- 3.50	2.42+/-0.12	SKS	F
	2011.093.14.07.09.1	-17.64	-178.59	551	110.29	103.64	63.00+/-18.25	0.50+/-0.17	SKS	G
	2011.093.14.07.09.2	-17.64	-178.59	551	110.29	103.64	31.00+/- 6.75	0.78+/-0.15	SKKS	G
	2011.125.16.57.36.2	55.02	-160.69	36	96.57	28.36	84.00+/-20.75	0.28+/-0.19	SKKS	F

Table DR2 (Continued)

	2011.175.03.09.39.1	52.07	-171.84	52	92.52	34.42	60.00+/- 5.50	0.85+/-0.11	SKS	G
	2011.210.07.42.22.2	-23.78	179.76	523	109.67	110.32	-75.00+/-17.25	1.02+/-0.34	SKKS	G
	2011.236.23.06.17.1	-18.16	167.73	13	97.60	106.75	85.00+/-13.75	0.57+/-0.17	SKS	G
MGL	2009.106.14.57.06.1	-60.20	-26.86	20	106.95	210.75	13.00+/-10.25	0.68+/-0.19	SKS	G
	2009.163.09.44.15.1	-17.61	167.81	15	96.55	106.51	-29.00+/-17.25	0.50+/-0.20	SKS	G
	2009.343.09.46.03.1	-22.15	170.96	45	100.30	110.45	-11.00+/-10.25	0.50+/-0.16	SKS	G
	2010.027.17.42.45.1	-14.12	-14.54	10	92.55	256.19	46.00+/-16.50	1.00+/-0.34	SKS	F
	2010.063.14.02.27.1	-13.57	167.23	176	95.19	102.67	-28.00		SKS	N
	2011.093.14.07.09.1	-17.64	-178.59	551	109.33	104.33	-43.00+/-16.50	0.28+/-0.09	SKS	G
KNR	2009.089.07.13.07.1	56.55	-152.74	21	101.06	24.86	34.00+/- 3.25	1.40+/-0.14	SKS	G
	2009.285.09.37.21.1	-12.41	166.50	42	93.53	101.87	47.00+/-15.75	0.60+/-0.23	SKS	G
	2009.286.05.37.23.1	52.75	-167.00	24	96.53	32.84	43.00+/-11.00	1.05+/-0.46	SKS	F
	2009.296.15.14.13.1	-12.20	166.05	31	93.06	101.75	71.00+/-14.50	0.40+/-0.08	SKS	G
	2009.306.10.47.13.2	-24.12	-175.17	9	112.34	111.30	54.00+/-15.50	0.72+/-0.46	SKKS	G
	2010.044.02.34.28.1	-21.90	-174.77	11	112.56	108.88	31.00+/-21.25	1.32+/-0.57	SKS	F
	2010.044.02.34.28.2	-21.90	-174.77	11	112.56	108.88	56.00+/-10.50	1.05+/-0.26	SKKS	G
	2010.063.14.02.27.1	-13.57	167.23	176	94.45	102.87	35.00+/- 5.25	0.85+/-0.16	SKS	G
	2010.177.05.30.19.1	-10.63	161.45	35	88.32	101.15	26.00+/-29.75	1.50+/-0.98	SKS	F
KZD	2010.199.05.56.44.1	52.88	-169.85	14	95.15	33.69	44.00		SKS	N
	2011.052.10.57.52.2	-26.14	178.39	558	106.04	114.07	53.00+/- 9.00	0.53+/-0.12	SKKS	G
	2011.065.14.32.36.1	-56.42	-27.06	87	106.48	214.39	33.00+/-19.00	0.88+/-0.38	SKS	G
	2011.093.14.07.09.1	-17.64	-178.59	551	108.01	104.98	23.00		SKS	N
	2011.093.14.07.09.2	-17.64	-178.59	551	108.01	104.98	43.00+/- 7.00	0.72+/-0.09	SKKS	G
	2011.130.08.55.08.1	-20.24	168.23	11	96.02	109.37	26.00		SKS	N
	2011.210.07.42.22.2	-23.78	179.76	523	107.08	111.51	38.00+/- 7.75	0.97+/-0.26	SKKS	G
	2011.245.10.55.53.1	52.17	-171.71	32	94.43	34.82	66.00+/-15.50	0.40+/-0.12	SKS	G
	2011.245.13.47.09.4	-28.40	-63.07	577	138.04	239.94	16.00+/-11.00	0.75+/-0.11	PKS	G
	2011.258.19.31.04.2	-21.61	-179.53	644	107.54	109.20	40.00+/-12.25	0.70+/-0.24	SKKS	G
<i>Southern Granulite Terrain</i>										
MTD	2009.059.14.33.06.1	-60.53	-24.80	15	105.49	210.27	13.00+/- 5.00	0.82+/-0.11	SKS	G
	2010.063.14.02.27.1	-13.57	167.23	176	93.87	102.98	-81.00+/- 1.75	1.32+/-0.26	SKS	G
	2010.063.14.02.27.2	-13.57	167.23	176	93.87	102.98	-54.00+/-16.00	1.43+/-0.44	SKKS	G
	2011.065.14.32.36.1	-56.42	-27.06	87	106.96	214.46	-28.00+/-10.25	0.50+/-0.11	SKS	G
	2011.093.14.07.09.2	-17.64	-178.59	551	108.00	104.84	85.00+/-18.25	0.72+/-0.25	SKKS	G
CBR	2010.120.23.11.43.1	60.47	-177.88	13	87.63	28.59	88.00+/- 7.25	1.20+/-0.16	SKS	G
	2010.199.05.56.44.1	52.88	-169.85	14	94.58	33.97	-50.00		SKS	N
	2010.281.03.26.13.2	51.37	-175.36	19	92.04	36.69	86.00+/-11.75	0.53+/-0.10	SKKS	G
	2010.342.05.24.35.1	-56.41	-25.74	29	106.33	214.41	19.00+/-16.50	0.72+/-0.26	SKS	G
	2011.001.09.56.58.4	-26.79	-63.09	576	139.38	241.89	34.00+/-19.50	0.45+/-0.24	PKS	G
	2011.052.10.57.52.1	-26.14	178.39	558	105.08	114.16	-64.00		SKS	N
	2011.052.10.57.52.2	-26.14	178.39	558	105.08	114.16	56.00+/-10.75	0.47+/-0.11	SKKS	G
	2011.065.14.32.36.1	-56.42	-27.06	87	107.06	214.33	7.00+/- 8.50	0.40+/-0.06	SKS	G
	2011.093.14.07.09.1	-17.64	-178.59	551	106.99	105.10	-73.00		SKS	N
	2011.093.14.07.09.2	-17.64	-178.59	551	106.99	105.10	42.00+/-10.00	0.70+/-0.14	SKKS	G
MTP	2002.003.10.17.36.1	-17.66	168.00	10	94.40	107.04	-74.00		SKS	N
	2002.021.15.42.35.1	-15.38	167.48	115	93.49	104.90	-70.00		SKS	N
	2002.068.12.27.11.1	-56.02	-27.33	118	107.25	214.74	19.00+/-16.00	0.70+/-0.27	SKS	G
HNR	2011.052.10.57.52.1	-26.14	178.39	558	105.02	113.99	-64.00		SKS	N
	2011.052.10.57.52.2	-26.14	178.39	558	105.02	113.99	36.00+/- 2.00	1.43+/-0.25	SKKS	G

Table DR2 (Continued)

	2011.065.14.32.36.1	-56.42	-27.06	87	108.01	214.46	25.00+/- 1.75	1.05+/-0.09	SKS	G
	2011.065.14.32.36.2	-56.42	-27.06	87	108.01	214.46	2.00+/-14.25	0.55+/-0.17	SKKS	F
	2011.093.14.07.09.1	-17.64	-178.59	551	106.79	104.91	-73.00		SKS	N
	2011.093.14.07.09.2	-17.64	-178.59	551	106.79	104.91	39.00+/-12.75	0.82+/-0.29	SKKS	G
	2011.245.10.55.53.1	52.17	-171.71	32	92.89	35.18	48.00+/- 4.75	1.07+/-0.21	SKS	G
	2011.245.13.47.09.4	-28.40	-63.07	577	139.75	240.22	66.00+/-10.50	1.70+/-0.59	PKS	G
	2011.308.15.43.43.1	-15.09	167.38	134	93.09	104.68	69.00+/-18.75	0.45+/-0.21	SKS	F
ATR	2011.245.10.55.53.1	52.17	-171.71	32	93.23	35.23	44.00+/- 2.00	1.27+/-0.20	SKS	G
	2011.245.13.47.09.4	-28.40	-63.07	577	139.61	239.64	57.00+/- 3.75	1.30+/-0.25	PKS	G
	2011.258.19.31.04.2	-21.61	-179.53	644	106.10	109.27	31.00+/- 4.25	1.00+/-0.21	SKKS	F
	2011.279.11.12.30.4	-24.18	-64.22	15	141.65	245.66	-3.00+/- 5.00	0.65+/-0.07	PKS	G
	2011.345.09.54.55.1	-56.01	-28.18	116	108.33	214.72	15.00+/-11.50	0.80+/-0.24	SKS	G
YCD	2009.059.14.33.06.1	-60.53	-24.80	15	106.58	210.18	25.00+/- 3.50	1.68+/-0.31	SKS	G
	2009.089.12.11.54.2	51.53	-178.27	31	89.12	37.40	-56.00+/- 8.00	1.05+/-0.24	SKKS	F
	2009.106.14.57.06.1	-60.20	-26.86	20	107.63	210.40	19.00+/- 5.00	1.52+/-0.34	SKS	G
	2009.283.14.25.15.1	-14.12	166.69	35	91.38	104.04	43.00+/-19.75	0.72+/-0.32	SKS	F
	2009.343.09.46.03.1	-22.15	170.96	45	96.88	111.14	29.00		SKS	N
	2010.063.14.02.27.1	-13.57	167.23	176	91.78	103.40	21.00+/- 1.75	1.43+/-0.15	SKS	G
	2010.102.10.23.12.1	-56.92	147.52	10	88.84	149.13	40.00+/-18.25	0.93+/-0.36	SKS	G
	2010.102.10.23.12.2	-56.92	147.52	10	88.84	149.13	-32.00+/-11.00	1.60+/-0.14	SKKS	G
	2010.199.05.56.44.1	52.88	-169.85	14	93.48	34.28	42.00+/-19.25	1.32+/-0.60	SKS	F
NKL	2010.102.10.23.12.1	-56.92	147.52	10	88.30	149.12	-4.00+/- 8.00	1.02+/-0.13	SKS	G
	2010.102.10.23.12.2	-56.92	147.52	10	88.30	149.12	-25.00+/- 5.50	1.65+/-0.07	SKKS	G
	2010.153.01.49.03.1	-57.37	-26.45	127	107.21	213.28	-17.00+/-16.50	0.97+/-0.20	SKS	G
	2010.246.16.35.47.1	-43.52	171.83	12	100.18	132.47	-1.00+/-11.75	0.47+/-0.08	SKS	G
	2010.342.05.24.35.1	-56.41	-25.74	29	106.93	214.32	3.00+/-15.25	0.75+/-0.23	SKS	G
	2011.001.09.56.58.4	-26.79	-63.09	576	140.42	241.29	1.00+/- 6.25	0.82+/-0.12	PKS	G
	2011.052.10.57.52.1	-26.14	178.39	558	103.88	114.30	-27.00+/-14.00	0.30+/-0.06	SKS	G
	2011.065.14.32.36.1	-56.42	-27.06	87	107.65	214.23	-5.00+/- 6.25	0.75+/-0.06	SKS	G
	2011.065.14.32.36.2	-56.42	-27.06	87	107.65	214.23	2.00+/- 4.75	1.12+/-0.10	SKKS	G
	2011.093.14.07.09.1	-17.64	-178.59	551	105.75	105.29	-11.00		SKS	N
	2011.093.14.07.09.2	-17.64	-178.59	551	105.75	105.29	31.00+/- 6.25	1.32+/-0.39	SKKS	F
	2011.108.13.03.02.1	-34.34	179.87	86	105.77	122.64	17.00+/- 7.50	0.80+/-0.28	SKS	G
	2011.130.08.55.08.2	-20.24	168.23	11	93.80	109.77	-16.00		SKKS	N
PBR	2010.183.06.04.03.2	-13.64	166.49	29	90.35	103.75	-65.00+/-17.50	1.40+/-0.59	SKKS	G
	2010.216.12.58.24.1	51.42	-178.65	27	88.92	37.69	48.00+/-17.25	0.90+/-0.23	SKS	G
	2010.246.16.35.47.1	-43.52	171.83	12	99.81	132.50	-44.00		SKS	N
	2010.281.03.26.13.2	51.37	-175.36	19	90.90	37.11	50.00+/- 3.75	1.20+/-0.19	SKKS	G
	2010.342.05.24.35.1	-56.41	-25.74	29	107.41	214.31	19.00+/- 3.00	1.60+/-0.15	SKS	G
	2011.052.10.57.52.1	-26.14	178.39	558	103.37	114.33	31.00+/-21.00	1.23+/-0.62	SKS	G
	2011.052.10.57.52.2	-26.14	178.39	558	103.37	114.33	33.00+/- 3.50	2.08+/-0.20	SKKS	G
	2011.076.02.48.00.1	-17.27	167.83	17	92.32	107.04	42.00+/- 9.00	1.02+/-0.21	SKS	G
	2011.093.14.07.09.1	-17.64	-178.59	551	105.18	105.33	56.00+/-11.00	0.47+/-0.06	SKS	G
	2011.093.14.07.09.2	-17.64	-178.59	551	105.18	105.33	52.00+/- 4.25	1.52+/-0.07	SKKS	G
	2011.108.13.03.02.1	-34.34	179.87	86	105.32	122.63	35.00		SKS	N
	2011.130.08.55.08.2	-20.24	168.23	11	93.25	109.87	42.00+/-13.75	0.75+/-0.30	SKKS	F
	2011.175.03.09.39.1	52.05	-171.84	52	92.71	35.70	51.00+/-18.00	0.78+/-0.33	SKS	G
	2011.210.07.42.22.1	-23.78	179.76	523	104.35	111.79	28.00+/- 3.25	1.32+/-0.30	SKS	G
	2011.245.10.55.53.1	52.17	-171.71	32	92.74	35.55	49.00+/- 2.50	0.97+/-0.12	SKS	G
	2011.245.10.55.53.2	52.17	-171.71	32	92.74	35.55	55.00+/-13.75	0.78+/-0.28	SKKS	G
	2011.246.22.55.40.1	-20.67	169.72	185	94.71	110.04	56.00+/- 6.25	0.65+/-0.07	SKS	G
	2011.258.19.31.04.1	-21.61	-179.53	644	104.77	109.50	34.00+/- 9.00	0.62+/-0.16	SKS	G
	2011.304.07.16.21.2	52.37	177.93	159	86.63	37.34	54.00+/- 4.50	1.10+/-0.33	SKKS	F

Table DR2 (Continued)

	2011.345.09.54.55.1	-56.01	-28.18	116	108.80	214.56	33.00+/- 3.75	2.02+/-0.17	SKS	G
KKL	2009.089.07.13.07.1	56.55	-152.74	21	99.80	26.12	45.00+/- 8.75	0.97+/-0.33	SKS	F
	2009.106.14.57.06.1	-60.20	-26.86	20	107.83	210.34	29.00+/- 2.50	1.50+/-0.26	SKS	F
	2009.153.02.17.03.1	-17.76	167.95	15	93.23	107.36	46.00+/-17.75	1.05+/-0.47	SKS	F
	2009.217.08.31.40.1	-45.55	166.36	10	96.91	134.97	-30.00+/- 7.00	1.50+/-0.51	SKS	G
	2009.281.21.16.13.1	-12.91	166.31	35	90.15	103.07	48.00+/- 8.50	0.95+/-0.21	SKS	G
	2009.283.14.25.15.1	-14.12	166.69	35	90.76	104.17	65.00+/- 6.00	0.90+/-0.07	SKS	G
	2009.285.09.37.21.1	-12.41	166.50	42	90.23	102.54	-52.00+/-19.75	1.35+/-0.22	SKS	G
	2009.286.20.21.53.1	52.60	-167.12	14	94.85	33.99	53.00+/- 3.75	1.23+/-0.21	SKS	G
	2009.296.15.14.13.1	-12.20	166.05	31	89.75	102.43	42.00+/- 8.50	0.75+/-0.21	SKS	G
	2009.313.10.44.54.1	-17.24	178.34	590	102.35	105.25	40.00+/- 2.25	0.80+/-0.06	SKS	G
	2009.326.07.48.20.1	-17.79	-178.43	522	105.47	105.36	38.00+/-18.50	0.65+/-0.28	SKS	G
	2009.343.09.46.03.1	-22.15	170.96	45	96.26	111.25	41.00+/-20.00	1.07+/-0.57	SKS	F
	2010.038.22.28.20.1	-23.32	-179.88	544	104.79	111.19	41.00+/- 5.75	0.78+/-0.21	SKS	G
	2010.044.02.34.28.1	-21.90	-174.77	11	109.35	109.23	-62.00		SKS	N
	2010.050.11.13.19.1	-21.84	-175.12	10	109.02	109.19	72.00+/-15.25	0.65+/-0.14	SKS	G
2010.063.14.02.27.1	-13.57	167.23	176	91.16	103.53	42.00+/-11.00	1.00+/-0.28	SKS	G	
2010.063.14.02.27.2	-13.57	167.23	176	91.16	103.53	-58.00+/-21.00	1.20+/-0.63	SKKS	F	
UTR	2011.175.03.09.39.2	52.05	-171.84	52	93.73	35.40	73.00		SKKS	N
	2011.279.11.12.30.4	-24.18	-64.22	15	141.39	244.91	30.00+/-10.25	0.45+/-0.09	PKS	G
	2011.326.18.48.16.2	-15.34	-65.16	554	143.46	259.03	26.00+/- 8.00	0.55+/-0.07	SKKS	G
	2011.345.09.54.55.1	-56.01	-28.18	116	107.80	214.59	-51.00+/- 9.00	1.02+/-0.28	SKS	G
THR	2011.052.10.57.52.1	-26.14	178.39	558	105.27	114.26	25.00+/- 7.75	1.52+/-0.78	SKS	G
	2011.052.10.57.52.2	-26.14	178.39	558	105.27	114.26	40.00+/-18.75	0.90+/-0.45	SKKS	G
	2011.065.14.32.36.1	-56.42	-27.06	87	106.32	214.26	12.00+/- 7.00	0.50+/-0.07	SKS	G
	2011.065.14.32.36.2	-56.42	-27.06	87	106.32	214.26	35.00+/- 4.50	0.88+/-0.23	SKKS	G
	2011.093.14.07.09.1	-17.64	-178.59	551	107.29	105.22	-74.00		SKS	N
	2011.093.14.07.09.2	-17.64	-178.59	551	107.29	105.22	82.00+/-11.75	0.55+/-0.13	SKKS	G
	2011.245.10.55.53.1	52.17	-171.71	32	94.57	35.00	-70.00+/-10.50	0.72+/-0.20	SKS	G
	2011.245.13.47.09.4	-28.40	-63.07	577	138.25	239.16	51.00+/-18.75	1.30+/-0.44	PKS	G
	2011.257.18.10.09.1	53.11	172.98	15	85.42	36.93	75.00+/- 4.25	1.02+/-0.06	SKS	G
	2011.326.18.48.16.2	-15.34	-65.16	554	142.36	258.77	36.00+/- 7.00	0.57+/-0.04	SKKS	G
MPR	2011.052.10.57.52.1	-26.14	178.39	558	103.47	114.45	-25.00+/- 9.25	0.85+/-0.24	SKS	G
	2011.065.14.32.36.1	-56.42	-27.06	87	107.25	214.11	-19.00		SKS	N
	2011.093.14.07.09.1	-17.64	-178.59	551	105.41	105.47	-7.00		SKS	N
	2011.093.14.07.09.2	-17.64	-178.59	551	105.41	105.47	-84.00		SKKS	N
	2011.245.13.47.09.4	-28.40	-63.07	577	139.79	238.21	3.00+/- 6.75	0.70+/-0.07	PKS	G
	2011.258.19.31.04.1	-21.61	-179.53	644	104.94	109.64	-30.00+/-13.00	0.40+/-0.10	SKS	G
	2011.258.19.31.04.2	-21.61	-179.53	644	104.94	109.64	50.00+/- 5.75	1.35+/-0.24	SKKS	G

Madurai Block/Kerala Khondelite Block

KOD	1999.028.08.10.05.1	52.89	-169.12	67	95.54	33.96	40.00		SKS	N
	1999.037.21.47.59.1	-12.85	166.70	90	91.50	102.70	-72.00		SKS	N
	1999.092.17.05.47.2	-19.90	168.19	10	94.10	109.38	2.00		SKKS	N
	1999.102.09.41.16.1	-20.04	168.57	42	94.47	109.46	2.00		SKS	N
	1999.103.10.38.48.1	-21.42	-176.46	164	108.54	109.20	-65.00		SKS	N
	2000.114.09.27.23.2	-28.31	-62.99	608	138.81	238.47	1.00+/-12.00	0.62+/-0.15	SKKS	G
	2000.133.18.43.18.2	-23.55	-66.45	225	143.14	244.30	8.00+/- 8.75	0.82+/-0.12	SKKS	G
	2010.246.16.35.47.1	-43.52	171.83	12	102.12	132.11	-30.00		SKS	N
	2010.342.05.24.35.1	-56.41	-25.74	29	108.22	214.73	5.00+/-12.00	0.60+/-0.11	SKS	G
	2011.001.09.56.58.4	-26.79	-63.09	576	140.72	243.79	1.00+/-17.25	0.38+/-0.22	PKS	F
	2011.052.10.57.52.1	-26.14	178.39	558	104.18	114.45	5.00+/-18.00	0.28+/-0.15	SKS	G

Table DR2 (Continued)

	2011.052.10.57.52.2	-26.14	178.39	558	104.18	114.45	31.00+/- 3.25	1.40+/-0.33	SKKS	G
	2011.065.14.32.36.1	-56.42	-27.06	87	106.49	214.12	-6.00+/- 5.25	0.50+/-0.02	SKS	G
	2011.065.14.32.36.2	-56.42	-27.06	87	106.49	214.12	-24.00+/- 4.50	0.82+/-0.09	SKKS	G
	2011.108.13.03.02.1	-34.34	179.87	86	105.90	122.83	-30.00		SKS	N
	2011.210.07.42.22.1	-23.78	179.76	523	105.23	111.92	-62.00		SKS	N
	2011.345.09.54.55.1	-56.01	-28.18	116	107.16	214.47	-20.00+/-11.00	0.57+/-0.11	SKS	G
MVT	2011.052.10.57.52.1	-26.14	178.39	558	104.90	114.45	-65.00+/- 2.25	1.90+/-0.36	SKS	G
	2011.052.10.57.52.2	-26.14	178.39	558	104.90	114.45	-81.00+/-10.25	0.62+/-0.13	SKKS	G
	2011.093.14.07.09.1	-17.64	-178.59	551	107.03	105.45	75.00		SKS	N
	2011.093.14.07.09.2	-17.64	-178.59	551	107.03	105.45	52.00+/-15.00	0.62+/-0.14	SKKS	G
	2011.245.13.47.09.4	-28.40	-63.07	577	137.92	238.42	40.00+/- 3.00	1.65+/-0.16	PKS	G
	2011.326.18.48.16.2	-15.34	-65.16	554	142.28	257.83	45.00+/- 3.00	0.93+/-0.04	SKKS	G
ELP	2011.245.13.47.09.4	-28.40	-63.07	577	138.10	237.92	6.00+/-16.25	0.75+/-0.24	PKS	G
	2011.279.11.12.30.4	-24.18	-64.22	15	140.29	243.63	37.00+/-11.75	0.57+/-0.11	PKS	G
AKT	2011.052.10.57.52.1	-26.14	178.39	558	103.38	114.65	16.00+/- 6.75	0.47+/-0.15	SKS	G
	2011.065.14.32.36.1	-56.42	-27.06	87	106.17	213.96	-12.00+/- 6.25	0.60+/-0.04	SKS	G
	2011.065.14.32.36.2	-56.42	-27.06	87	106.17	213.96	-33.00		SKKS	N
	2011.093.14.07.09.1	-17.64	-178.59	551	105.50	105.71	-66.00+/- 5.50	0.62+/-0.22	SKS	G
	2011.095.04.10.07.1	-17.66	-178.60	552	105.50	105.73	23.00+/- 1.00	1.80+/-0.07	SKS	G
	2011.108.13.03.02.1	-34.34	179.87	86	105.05	123.01	-14.00		SKS	N
	2011.129.18.54.43.2	-56.65	147.41	9	86.83	148.81	-15.00+/-17.50	1.77+/-0.31	SKKS	F
	2011.245.13.47.09.4	-28.40	-63.07	577	138.90	237.35	-20.00+/- 6.50	0.97+/-0.26	PKS	G
	2011.345.09.54.55.1	-56.01	-28.18	116	106.85	214.30	-45.00+/- 3.75	1.27+/-0.16	SKS	G
MVK	2011.065.14.32.36.1	-56.42	-27.06	87	105.15	214.02	10.00+/-17.75	0.42+/-0.17	SKS	F
	2011.113.04.16.54.1	-10.38	161.20	79	86.43	101.05	51.00+/-12.00	1.68+/-0.51	SKS	G
	2011.175.03.09.39.2	52.05	-171.84	52	95.70	35.24	48.00+/-16.50	0.53+/-0.17	SKKS	F
TKS	2011.052.10.57.52.1	-26.14	178.39	558	103.88	114.71	23.00+/- 7.25	1.07+/-0.47	SKS	G
	2011.065.14.32.36.1	-56.42	-27.06	87	105.38	213.95	10.00+/- 4.25	0.50+/-0.05	SKS	G
	2011.065.14.32.36.2	-56.42	-27.06	87	105.38	213.95	18.00+/-10.00	0.72+/-0.25	SKKS	G
	2011.081.13.31.28.1	-33.10	-15.98	10	97.55	237.71	31.00+/- 6.00	1.02+/-0.11	SKS	G
	2011.093.14.07.09.1	-17.64	-178.59	551	106.11	105.77	-73.00		SKS	N
	2011.093.14.07.09.2	-17.64	-178.59	551	106.11	105.77	18.00+/- 5.25	1.50+/-0.29	SKKS	G
	2011.108.13.03.02.1	-34.34	179.87	86	105.43	123.11	-50.00		SKS	N
	2011.245.13.47.09.4	-28.40	-63.07	577	138.02	237.26	3.00+/-12.50	0.53+/-0.10	PKS	F
	2011.345.09.54.55.1	-56.01	-28.18	116	106.05	214.29	10.00+/- 9.75	0.57+/-0.12	SKS	G
TYD	2011.210.07.42.22.1	-23.78	179.76	523	104.99	112.29	41.00		SKS	N
	2011.245.10.55.53.1	52.17	-171.71	32	95.89	35.26	62.00+/-17.75	0.42+/-0.16	SKS	G
	2011.245.13.47.09.4	-28.40	-63.07	577	137.69	236.98	50.00+/-12.00	1.93+/-0.51	PKS	G
	2011.279.11.12.30.4	-24.18	-64.22	15	139.97	242.58	39.00+/- 4.75	0.85+/-0.09	PKS	G
	2011.326.18.48.16.2	-15.34	-65.16	554	142.52	256.12	31.00+/- 5.50	0.93+/-0.05	SKKS	G
NGC	2011.052.10.57.52.1	-26.14	178.39	558	103.42	114.89	87.00		SKS	N
	2011.052.10.57.52.2	-26.14	178.39	558	103.42	114.89	34.00+/- 2.00	1.75+/-0.07	SKKS	G
	2011.065.14.32.36.1	-56.42	-27.06	87	104.78	213.82	30.00+/- 3.75	1.05+/-0.30	SKS	G
	2011.093.14.07.09.1	-17.64	-178.59	551	105.75	106.01	52.00+/-13.00	0.35+/-0.07	SKS	G
	2011.093.14.07.09.2	-17.64	-178.59	551	105.75	106.01	35.00+/- 9.25	1.32+/-0.24	SKKS	G
	2011.108.13.03.02.1	-34.34	179.87	86	104.88	123.29	-50.00		SKS	N
	2011.210.07.42.22.1	-23.78	179.76	523	104.55	112.41	51.00+/-18.00	0.35+/-0.23	SKS	G
	2011.245.13.47.09.4	-28.40	-63.07	577	137.69	236.44	42.00+/-12.25	0.95+/-0.34	PKS	G
	2011.257.18.10.09.2	53.11	172.98	15	86.85	36.93	24.00+/- 4.00	2.10+/-0.19	SKKS	F

Table DR2 (Continued)

Eastern Ghats

MGR	2009.153.02.17.03.1	-17.76	167.95	15	92.57	107.64	87.00		SKS	N
	2009.153.02.17.03.2	-17.76	167.95	15	92.57	107.64	-51.00+/- 8.00	2.12+/-0.36	SKKS	G
	2009.163.09.44.15.1	-17.61	167.81	15	92.40	107.54	32.00+/-21.75	0.57+/-0.41	SKS	F
	2009.163.09.44.15.2	-17.61	167.81	15	92.40	107.54	-72.00+/- 8.50	1.90+/-0.26	SKKS	G
	2009.296.15.14.13.1	-12.20	166.05	31	89.23	102.87	33.00+/-16.75	0.68+/-0.28	SKS	G
	2009.296.15.14.13.2	-12.20	166.05	31	89.23	102.87	-24.00+/- 7.25	0.90+/-0.19	SKKS	F
	2009.304.19.09.51.1	-11.38	166.38	133	89.30	102.00	27.00+/- 4.75	1.38+/-0.27	SKS	G
	2009.326.07.48.20.1	-17.79	-178.43	522	105.14	104.39	78.00		SKS	N
	2010.038.22.28.20.1	-23.32	-179.88	544	104.98	110.25	-85.00+/-15.00	0.57+/-0.20	SKS	F
	2010.038.22.28.20.2	-23.32	-179.88	544	104.98	110.25	34.00+/-13.25	1.23+/-0.29	SKKS	G
	2010.063.14.02.27.1	-13.57	167.23	176	90.72	103.85	25.00+/- 5.25	1.07+/-0.30	SKS	G
	2010.136.05.16.10.4	18.40	-67.07	113	132.89	315.96	-51.00		PKS	N
	2010.181.04.31.02.1	-23.31	179.12	581	104.07	110.44	24.00+/-12.75	1.18+/-0.34	SKS	G
	PMR	2009.222.04.06.31.2	-11.61	166.09	35	89.86	101.98	22.00+/- 4.25	1.77+/-0.32	SKKS
2009.326.07.48.20.1		-17.79	-178.43	522	105.85	104.52	24.00+/- 7.00	0.53+/-0.17	SKS	G
2009.326.07.48.20.2		-17.79	-178.43	522	105.85	104.52	45.00+/-15.50	0.75+/-0.24	SKKS	F
2010.038.22.28.20.1		-23.32	-179.88	544	105.52	110.40	-73.00+/- 4.50	1.05+/-0.18	SKS	G
2010.044.02.34.28.2		-21.90	-174.77	11	109.95	108.13	59.00+/-10.75	0.70+/-0.14	SKKS	G
2010.063.14.02.27.1		-13.57	167.23	176	91.45	103.57	25.00+/- 7.75	1.02+/-0.30	SKS	G
2010.100.16.54.24.1		-20.11	-176.22	273	108.32	106.50	-83.00+/- 9.50	0.55+/-0.16	SKS	F
2010.199.05.56.44.1		52.88	-169.85	14	90.10	34.52	47.00+/- 4.50	1.85+/-0.38	SKS	G
2011.052.10.57.52.2		-26.14	178.39	558	104.45	113.54	67.00+/-17.00	0.60+/-0.21	SKKS	G
2011.093.14.07.09.1		-17.64	-178.59	551	105.67	104.40	34.00+/- 9.50	0.33+/-0.09	SKS	G
2011.093.14.07.09.2		-17.64	-178.59	551	105.67	104.40	38.00+/-15.50	0.75+/-0.26	SKKS	G
PDR	2009.089.07.13.07.1	56.55	-152.74	21	97.09	26.23	55.00+/-15.75	0.55+/-0.24	SKS	G
	2009.153.02.17.03.2	-17.76	167.95	15	92.70	107.53	-54.00+/-17.75	1.68+/-0.56	SKKS	G
	2009.163.09.44.15.2	-17.61	167.81	15	92.53	107.41	-56.00+/- 2.25	1.65+/-0.06	SKKS	G
	2009.173.19.55.24.2	51.28	-178.20	35	86.41	37.97	3.00+/-10.50	1.15+/-0.29	SKKS	F
	2009.298.07.53.52.2	-23.09	-179.21	417	105.56	110.31	-54.00+/- 5.25	1.77+/-0.35	SKKS	G
	2010.063.14.02.27.1	-13.57	167.23	176	91.01	103.66	-85.00+/- 2.50	0.95+/-0.14	SKS	G
	2010.199.05.56.44.1	52.88	-169.85	14	90.62	34.59	38.00		SKS	N
	2011.052.10.57.52.1	-26.14	178.39	558	103.89	113.77	-67.00		SKS	N
	2011.065.14.32.36.1	-56.42	-27.06	87	111.03	214.77	-18.00+/- 4.50	0.75+/-0.04	SKS	G
	2011.065.14.32.36.2	-56.42	-27.06	87	111.03	214.77	6.00+/-14.00	0.45+/-0.13	SKKS	G
PDC	2009.286.20.21.53.1	52.60	-167.12	14	93.98	34.24	48.00+/- 3.25	1.02+/-0.11	SKS	G
	2011.013.16.16.41.1	-20.63	168.47	9	92.89	110.35	48.00+/- 7.50	1.02+/-0.19	SKS	G

Figure DR1: Detailed statistical analysis of "good" measurements from East Dharwar broadband seismic stations depicting (a) the delay time δt and (b) associated error in δt (c) fast polarization direction Φ and (d) associated error in Φ .

Figure DR2: Detailed statistical analysis of "good" measurements from West Dharwar broadband seismic stations depicting (a) the delay time δt and (b) associated error in δt (c) fast polarization direction Φ and (d) associated error in Φ .

Figure DR3: Detailed statistical analysis of "good" measurements from Southern Granulite broadband seismic stations depicting (a) the delay time δt and (b) associated error in δt (c) fast polarization direction Φ and (d) associated error in Φ .

Figure DR4: Fast Polarization Direction and their 2 sigma error bars plotted as a function of backazimuth for all the stations on different geological provinces.

Figure DR5: Delay times and their 2 sigma error bars plotted as function of backazimuth for all the stations on different geological provinces.

Figure DR6: Individual null results computed at each seismological station. Due to the 90° uncertainty inherent to the definition of a null, the two potential perpendicular directions of anisotropy are materialized by a cross.