

City Name	City Name (in Ukrainian)	Subdivision	City status	Population (2001 Census)
Kyiv	Київ	Kyiv	S	2,847,200
Kharkiv	Харків	Kharkiv Oblast	O	1,470,902
Dnipropetrovsk	Дніпропетровськ	Dnipropetrovsk Oblast	O	1,065,008
Odesa	Одеса	Odessa Oblast	O	1,029,049
Donetsk	Донецьк	Donetsk Oblast	O	1,016,194
Zaporizhia	Запоріжжя	Zaporizhia Oblast	O	815,256
Lviv	Львів	Lviv Oblast	O	732,818
Kryvyi Rih	Кривий ріг	Dnipropetrovsk Oblast	R	668,980
Mykolaiv	Миколаїв	Mykolaiv Oblast	O	514,136
Mariupol	Маріуполь	Donetsk Oblast	R	492,176
Luhansk	Луганськ	Luhansk Oblast	O	463,097
Makiivka	Макіївка	Donetsk Oblast	R	389,589
Vinnytsia	Вінниця	Vinnytsia Oblast	O	356,665
Simferopol	Сімферополь	Crimea	O	343,644
Sevastopol	Севастополь	Sevastopol	S	342,451
Kherson	Херсон	Kherson Oblast	O	328,360
Poltava	Полтава	Poltava Oblast	O	317,998
Chernihiv	Чернігів	Chernihiv Oblast	O	304,994
Cherkasy	Черкаси	Cherkasy Oblast	O	295,414
Sumy	Суми	Sumy Oblast	O	293,141
Horlivka	Горлівка	Donetsk Oblast	R	292,250
Zhytomyr	Житомир	Zhytomyr Oblast	O	284,236
Dniprodzerzhynsk	Дніпродзержинськ	Dnipropetrovsk Oblast	R	255,841
Kirovohrad	Кіровоград	Kirovohrad Oblast	O	254,103
Khmelnytskyi	Хмельницький	Khmelnytskyi Oblast	O	253,994
Rivne	Рівне	Rivne Oblast	O	248,813
Chernivtsi	Чернівці	Chernivtsi Oblast	O	240,621
Kremenchuk	Кременчук	Poltava Oblast	R	234,073
Ternopil	Тернопіль	Ternopil Oblast	O	227,755
Ivano-Frankivsk	Івано-Франківськ	Ivano-Frankivsk Oblast	O	218,359
Lutsk	Луцьк	Volyn Oblast	O	208,816
Bila Tserkva	Біла Церква	Kiev Oblast	R	200,131
Kramatorsk	Краматорськ	Donetsk Oblast	R	181,025
Melitopol	Мелітополь	Zaporizhia Oblast	R	160,657

Kerch	Керч	Crimea	R	157,007
Nikopol	Нікополь	Dnipropetrovsk Oblast	R	136,280
Sloviansk	Слов'янськ	Donetsk Oblast	R	124,829
Berdiansk	Бердянськ	Zaporizhia Oblast	R	121,692
Sieverodonetsk	Сєверодонецьк	Luhansk Oblast	R	119,940
Alchevsk	Алчевськ	Luhansk Oblast	R	119,193
Pavlohrad	Павлоград	Dnipropetrovsk Oblast	R	118,816
Uzhhorod	Ужгород	Zakarpattia Oblast	R	117,317
Lysychansk	Лисичанськ	Luhansk Oblast	R	115,229
Yevpatoria	Євпаторія	Crimea	R	105,915
Yenakiieve	Єнакієве	Donetsk Oblast	R	103,997
Kamianets-Podilskyi	Кам'янець-Подільський	Khmelnyskyi Oblast	R	99,610
Kostiantynivka	Костянтинівка	Donetsk Oblast	O	95,111
Krasnyi Luch	Красний Луч	Luhansk Oblast	O	94,875
Oleksandriia	Олександрія	Kirovohrad Oblast	O	93,357
Konotop	Конотоп	Sumy Oblast	O	92,657
Stakhanov	Стаханов	Luhansk Oblast	O	90,152
Uman	Умань	Cherkasy Oblast	O	88,735
Berdychiv	Бердичів	Zhytomyr Oblast	O	87,575
Shostka	Шостка	Sumy Oblast	O	87,130
Brovary	Бровари	Kiev Oblast	O	86,839
Izmail	Ізмаїл	Odessa Oblast	O	84,815
Artemivsk	Артемівськ	Donetsk Oblast	O	82,916
Mukachevo	Мукачеве	Zakarpattia Oblast	O	82,346
Yalta	Ялта	Crimea	O	81,654
Drohobych	Дрогобич	Lviv Oblast	O	79,119
Nizhyn	Ніжин	Chernihiv Oblast	O	76,625
Feodosiya	Феодосія	Crimea	O	74,669
Sverdlovsk	Свердловськ	Luhansk Oblast	O	72,531
Novomoskovsk	Новомосковськ	Dnipropetrovsk Oblast	O	72,439
Torez	Торез	Donetsk Oblast	O	72,346
Chervonohrad	Червоноград	Lviv Oblast	O	70,568
Pervomaisk	Первомайськ	Mykolaiv Oblast	O	70,170
Smila	Сміла	Cherkasy Oblast	O	69,681
Krasnoarmiysk	Красноармійськ	Donetsk Oblast	O	69,154
Kalush	Калуш	Ivano-Frankivsk Oblast	O	67,902

Korosten	Коростень	Zhytomyr Oblast	0	66,669
Kovel	Ковель	Volyn Oblast	0	66,401
Rubizhne	Рубіжне	Luhansk Oblast	0	65,322
Pryluky	Прилуки	Chernihiv Oblast	0	64,861
Druzhkivka	Дружківка	Donetsk Oblast	0	64,557
Khartsyzk	Харцизьк	Donetsk Oblast	0	64,175
Lozova	Лозова	Kharkiv Oblast	0	64,041
Antratsyt	Антрацит	Luhansk Oblast	0	63,698
Stryi	Стрий	Lviv Oblast	0	62,479
Kolomyia	Коломия	Ivano-Frankivsk Oblast	0	61,989
Shakhtarsk	Шахтарськ	Donetsk Oblast	0	59,589
Snizhne	Сніжне	Donetsk Oblast	0	58,496
Novohrad-Volynskiy	Новоград-Волинський	Zhytomyr Oblast	0	56,259
Enerhodar	Енергодар	Zaporizhia Oblast	0	56,242
Izium	Ізюм	Kharkiv Oblast	0	56,114
Dymytrov	Димитров	Donetsk Oblast	0	54,787
Brianka	Брянка	Luhansk Oblast	0	54,767
Illichivsk	Іллічівськ	Odessa Oblast	0	54,151
Boryspil	Бориспіль	Kiev Oblast	0	53,975
Novovolynsk	Нововолинськ	Volyn Oblast	0	53,838
Rovenky	Ровеньки	Luhansk Oblast	0	53,725
Zhovti Vody	Жовті Води	Dnipropetrovsk Oblast	0	53,582
Lubny	Лубни	Poltava Oblast	0	52,572
Nova Kakhovka	Нова Каховка	Kherson Oblast	0	52,137
Fastiv	Фастів	Kiev Oblast	0	51,976
Bilhorod-Dnistrovskiy	Білгород-Дністровський	Odessa Oblast	0	51,890
Komsomolsk	Комсомольськ	Poltava Oblast	0	51,740
Krasnodon	Краснодон	Luhansk Oblast	0	50,560
Romny	Ромни	Sumy Oblast	0	50,448
Okhtyrka	Охтирка	Sumy Oblast	0	50,399
Svitlovodsk	Світловодськ	Kirovohrad Oblast	0	50,094
Marhanets	Марганець	Dnipropetrovsk Oblast	0	49,592
Shepetivka	Шепетівка	Khmelnytskyi Oblast	0	48,212
Ordzhonikidze	Орджонікідзе	Dnipropetrovsk Oblast	0	44,834
Dzerzhynsk	Дзержинськ	Donetsk Oblast	0	43,371
Dzhankoy	Джанкой	Crimea	0	43,343

Pervomaisk	Первомайськ	Luhansk Oblast	0	43,082
Myrhorod	Миргород	Poltava Oblast	0	42,886
Voznesensk	Вознесенськ	Mykolaiv Oblast	0	42,634
Kotovsk	Котовськ	Odessa Oblast	0	40,718
Irpin	Ірпінь	Kiev Oblast	0	40,593
Vasylkiv	Васильків	Kiev Oblast	0	39,722
Dubno	Дубно	Rivne Oblast	0	39,146
Kuznetsovsk	Кузнецовськ	Rivne Oblast	0	38,830
Volodymyr-Volynskiy	Володимир-Волинський	Volyn Oblast	0	38,256
Kakhovka	Каховка	Kherson Oblast	0	38,238
Yuzhnoukrainsk	Южноукраїнськ	Mykolaiv Oblast	0	38,206
Boryslav	Борислав	Lviv Oblast	0	38,122
Yasynuvata	Ясинувата	Donetsk Oblast	0	37,552
Zhmerynka	Жмеринка	Vinnytsia Oblast	0	37,349
Avdiivka	Авдіївка	Donetsk Oblast	0	37,210
Chuhuiv	Чугуїв	Kharkiv Oblast	0	36,789
Sambir	Самбір	Lviv Oblast	0	36,556
Tokmak	Токмак	Zaporizhia Oblast	0	36,275
Boiarka	Боярка	Kiev Oblast	R	35,968
Hlukhiv	Глухів	Sumy Oblast	0	35,768
Dobropillia	Добропілля	Donetsk Oblast	0	35,638
Starokostiantyniv	Старокостянтинів	Khmelnytskyi Oblast	0	35,206
Kirovsk	Кіровськ	Luhansk Oblast	0	35,199
Vyshneve	Вишневе	Kiev Oblast	R	34,465
Netishyn	Нетішин	Khmelnytskyi Oblast	0	34,358
Slavuta	Славута	Khmelnytskyi Oblast	0	34,340
Mohyliv-Podilskiy	Могилів-Подільський	Vinnytsia Oblast	0	32,853
Obukhiv	Обухів	Kiev Oblast	0	32,776
Pervomaiskyi	Первомайський	Kharkiv Oblast	0	32,523
Kupiansk	Куп'янськ	Kharkiv Oblast	0	32,449
Balakliia	Балаклія	Kharkiv Oblast	R	32,408
Synelnykove	Синельникове	Dnipropetrovsk Oblast	0	32,302
Pereiaslav-Khmelnytskyi	Переяслав-Хмельницький	Kiev Oblast	0	31,634
Alushta	Алушта	Crimea	0	31,440
Truskavets	Трускавець	Lviv Oblast	0	31,037
Krasnoperekopsk	Красноперекопськ	Crimea	0	31,023

Kirovske	Кіровське	Donetsk Oblast	O	30,910
Kostopil	Костопіль	Rivne Oblast	R	30,467
Debaltseve	Дебальцеве	Donetsk Oblast	O	30,246
Perevalsk	Перевальск	Luhansk Oblast	R	29,665
Saky	Саки	Crimea	O	29,416
Znamianka	Знам'янка	Kirovohrad Oblast	O	29,412
Ternivka	Тернівка	Dnipropetrovsk Oblast	O	29,226
Pershotravensk	Першотравенськ	Dnipropetrovsk Oblast	O	29,140
Khust	Хуст	Zakarpattia Oblast	O	29,080
Chortkiv	Чортків	Ternopil Oblast	R	29,057
Lebedyn	Лебедин	Sumy Oblast	O	28,948
Zolotonosha	Золотоноша	Cherkasy Oblast	O	28,793
Bucha	Буча	Kiev Oblast	O	28,533
Novyi Rozdil	Новий розділ	Lviv Oblast	O	28,227
Krasnyi Lyman	Красний Лиман	Donetsk Oblast	O	28,172
Sarny	Сарни	Rivne Oblast	R	28,144
Malyn	Малин	Zhytomyr Oblast	O	28,113
Khmilnyk	Хмільник	Vinnytsia Oblast	O	27,898
Bakhchisaray	Бахчисарай	Crimea	R	27,549
Selydove	Селидове	Donetsk Oblast	O	26,793
Berehove	Берегове	Zakarpattia Oblast	O	26,735
Kaniv	Канів	Cherkasy Oblast	O	26,657
Koziatyn	Козятин	Vinnytsia Oblast	O	26,635
Novoiavorivske	Новояворівське	Lviv Oblast	R	26,483
Korostyshiv	Коростишів	Zhytomyr Oblast	R	26,068
Popasna	Попасна	Luhansk Oblast	R	25,951
Vynohradiv	Виноградів	Zakarpattia Oblast	R	25,760
Haisyn	Гайсин	Vinnytsia Oblast	R	25,640
Molodohvardiysk	Молодогвардійськ	Luhansk Oblast	R	25,528
Krolevets	Кролевець	Sumy Oblast	R	25,183
Merefa	Мерефа	Kharkiv Oblast	R	25,018
Volnovakha	Волноваха	Donetsk Oblast	R	24,647
Zdolbuniv	Здолбунів	Rivne Oblast	R	24,612
Kreminna	Кремінна	Luhansk Oblast	R	24,447
Slavutych	Славутич	Kiev Oblast	O	24,402
Dokuchaievsk	Докучаєвськ	Donetsk Oblast	O	24,383

Liubotyn	Люботин	Kharkiv Oblast	O	24,173
Tsiurupynsk	Цррупинськ	Kherson Oblast	R	24,123
Yuzhne	Южне	Odessa Oblast	O	23,977
Armiansk	Армянськ	Crimea	O	23,869
Vilnohirsk	Вільногірськ	Dnipropetrovsk Oblast	O	23,782
Yahotyn	Яготин	Kiev Oblast	R	23,659
Sukhodilsk	Суходільськ	Luhansk Oblast	R	23,642
Zolochiv	Золочів	Lviv Oblast	R	23,481
Trostianets	Тростянець	Sumy Oblast	R	23,308
Brody	Броди	Lviv Oblast	R	23,239
Polonne	Полонне	Khmelnytskyi Oblast	R	23,211
Vyshhorod	Вишгород	Kiev Oblast	R	22,933
Hadiach	Гадяч	Poltava Oblast	R	22,698
Krasnohrad	Красноград	Kharkiv Oblast	R	22,670
Kilia	Кілія	Odessa Oblast	R	22,594
Starobilsk	Старобільськ	Luhansk Oblast	R	22,371
Ladyzhyn	Ладизин	Vinnytsia Oblast	O	22,219
Polohy	Пологи	Zaporizhia Oblast	R	22,206
Amvrosiivka	Амвросіївка	Donetsk Oblast	R	22,130
Kremenets	Кременець	Ternopil Oblast	R	22,051
Henichesk	Генічеськ	Kherson Oblast	R	21,793
Sokal	Сокаль	Lviv Oblast	R	21,693
Kurakhove	Курахове	Donetsk Oblast	R	21,479
Dniprorudne	Дніпрорудне	Zaporizhia Oblast	R	21,054
Volochysk	Волочиськ	Khmelnytskyi Oblast	R	20,958
Nadvirna	Надвірна	Ivano-Frankivsk Oblast	R	20,932
Dolyna	Долина	Ivano-Frankivsk Oblast	R	20,906
Stebnyk	Стебник	Lviv Oblast	R	20,863
Vovchansk	Вовчанськ	Kharkiv Oblast	R	20,695
Krasyliv	Красилів	Khmelnytskyi Oblast	R	20,580
Piatykhatky	П'ятихатки	Dnipropetrovsk Oblast	R	20,563
Reni	Рені	Odessa Oblast	R	20,481
Bakhmach	Бахмач	Chernihiv Oblast	R	20,332
Derhachi	Дергачі	Kharkiv Oblast	R	20,258
Vatutine	Ватутіне	Cherkasy Oblast	O	20,156
Kalynivka	Калинівка	Vinnytsia Oblast	R	20,061

Balta	Балта	Odessa Oblast	R	19,962
Zvenyhorodka	Звенигородка	Cherkasy Oblast	R	19,901
Zuhres	Зугрес	Donetsk Oblast	R	19,859
Skadovsk	Скадовськ	Kherson Oblast	R	19,641
Svatove	Сватове	Luhansk Oblast	R	19,495
Shpola	Шпола	Cherkasy Oblast	R	19,427
Novoukrainka	Новоукраїнка	Kirovohrad Oblast	R	19,353
Korsun-Shevchenkivskiy	Корсунь-Шевченківський	Cherkasy Oblast	R	19,311
Lutuhyne	Лутугине	Luhansk Oblast	R	18,833
Bilohirsk	Білогірськ	Crimea	R	18,790
Dolynska	Долинська	Kirovohrad Oblast	R	18,768
Iziaslav	Ізяслав	Khmelnytskyi Oblast	R	18,444
Bilopillia	Білопілля	Sumy Oblast	R	18,384
Bohodukhiv	Богодухів	Kharkiv Oblast	R	18,224
Skvyra	Сквира	Kiev Oblast	R	18,126
Karlivka	Карлівка	Poltava Oblast	R	17,995
Orikhiv	Оріхів	Zaporizhia Oblast	R	17,955
Bilozerske	Білозерське	Donetsk Oblast	R	17,868
Zolote	Золоте	Luhansk Oblast	R	17,836
Yunokomunarivsk	Рнокомунарівськ	Donetsk Oblast	R	17,813
Pidhorodne	Підгородне	Dnipropetrovsk Oblast	R	17,763
Rozdilna	Роздільна	Odessa Oblast	R	17,754
Horodok	Городок	Khmelnytskyi Oblast	R	17,746
Chervonopartyzansk	Червонопартизанськ	Luhansk Oblast	R	17,680
Ilovaisk	Іловайськ	Donetsk Oblast	R	17,620
Berezhany	Бережани	Ternopil Oblast	R	17,617
Novohrodivka	Новгородівка	Donetsk Oblast	O	17,473
Vuhledar	Вугледар	Donetsk Oblast	R	17,440
Berezan	Березань	Kiev Oblast	O	17,367
Putyvl	Путивль	Sumy Oblast	R	17,354
Bolhrad	Болград	Odessa Oblast	R	17,353
Bar	Бар	Vinnytsia Oblast	R	17,284
Svaliava	Свалява	Zakarpattia Oblast	R	17,145
Bohuslav	Богуслав	Kiev Oblast	R	17,135
Huliaipole	Гуляйполе	Zaporizhia Oblast	R	17,077
Zmiiv	Зміїв	Kharkiv Oblast	R	17,063

Ovruch	Овруч	Zhytomyr Oblast	R	17,031
Verkhnodniprovsk	Верхньодніпровськ	Dnipropetrovsk Oblast	R	16,976
Ochakiv	Очаків	Mykolaiv Oblast	O	16,929
Krasnohorivka	Красногорівка	Donetsk Oblast	R	16,714
Kivertsi	Ківерці	Volyn Oblast	R	16,678
Pyriatyn	Пирятин	Poltava Oblast	R	16,664
Mykolaivka	Миколаївка	Donetsk Oblast	R	16,620
Chasiv Yar	Часів Яр	Donetsk Oblast	R	16,612
Vilniansk	Вільнянськ	Zaporizhia Oblast	R	16,522
Dunaivtsi	Дунаївці	Khmelnyskiy Oblast	R	16,448
Apostolove	Апостолове	Dnipropetrovsk Oblast	R	16,439
Talne	Тальне	Cherkasy Oblast	R	16,388
Artsyuz	Арциз	Odessa Oblast	R	16,370
Novyi Buh	Новий Буг	Mykolaiv Oblast	R	16,250
Tulchyn	Тулчин	Vinnytsia Oblast	R	16,136
Haivoron	Гайворон	Kirovohrad Oblast	R	16,126
Horodok	Городок	Lviv Oblast	R	16,082
Hola Prystan	Гола Пристань	Kherson Oblast	R	16,028
Nosivka	Носівка	Chernihiv Oblast	R	15,966
Zhashkiv	Жашків	Cherkasy Oblast	R	15,853
Horodysche	Городище	Cherkasy Oblast	R	15,645
Vasylivka	Василівка	Zaporizhia Oblast	R	15,592
Kamianka-Dniprovsk	Кам'янка-Дніпровська	Zaporizhia Oblast	R	15,522
Petrovske	Петровське	Luhansk Oblast	R	15,478
Beryslav	Берислав	Kherson Oblast	R	15,455
Snihurivka	Снігурівка	Mykolaiv Oblast	R	15,447
Radomyshl	Радомишль	Zhytomyr Oblast	R	15,326
Burshtyn	Бурштин	Ivano-Frankivsk Oblast	R	15,298
Rakhiv	Рахів	Zakarpattia Oblast	R	15,241
Novhorod-Siverskiy	Новгород-Сіверський	Chernihiv Oblast	R	15,175
Kamianka	Кам'янка	Cherkasy Oblast	R	15,109
Tetiiv	Тетіїв	Kiev Oblast	R	14,944
Mykolaiv	Миколаїв	Lviv Oblast	R	14,801
Ostroh	Острог	Rivne Oblast	O	14,801
Zelenodolsk	Зеленодольськ	Dnipropetrovsk Oblast	R	14,792
Vakhrusheve	Вахрушеве	Luhansk Oblast	R	14,773

Khorol	Хорол	Poltava Oblast	R	14,753
Storozhynets	Сторожинець	Chernivtsi Oblast	R	14,693
Sudak	Судак	Crimea	O	14,495
Siversk	Сіверськ	Donetsk Oblast	R	14,393
Koriukivka	Коррківка	Chernihiv Oblast	R	14,318
Biliaivka	Біляївка	Odessa Oblast	R	14,294
Hirnyk	Гірник	Donetsk Oblast	R	14,207
Ukrainka	Українка	Kiev Oblast	R	14,163
Nova Odesa	Нова Одеса	Mykolaiv Oblast	R	14,070
Horodnia	Городня	Chernihiv Oblast	R	14,043
Schastia	Щастя	Luhansk Oblast	R	13,770
Kaharlyk	Кагарлик	Kiev Oblast	R	13,757
Zhdanivka	Жданівка	Donetsk Oblast	O	13,688
Berezne	Березне	Rivne Oblast	R	13,669
Terebovlia	Теребовля	Ternopil Oblast	R	13,661
Vynnyky	Винники	Lviv Oblast	R	13,654
Rozhysche	Рожище	Volyn Oblast	R	13,636
Yavoriv	Яворів	Lviv Oblast	R	13,510
Zhovkva	Жовква	Lviv Oblast	R	13,474
Tarascha	Тараща	Kiev Oblast	R	13,452
Myronivka	Миронівка	Kiev Oblast	R	13,368
Bershad	Бершадь	Vinnytsia Oblast	R	13,336
Ukrainsk	Українськ	Donetsk Oblast	R	13,236
Zbarazh	Збараж	Ternopil Oblast	R	13,228
Novomyrhorod	Новомиргород	Kirovohrad Oblast	R	13,220
Uzyn	Узин	Kiev Oblast	R	13,217
Svitlodarsk	Світлодарськ	Donetsk Oblast	R	13,184
Soledar	Соледар	Donetsk Oblast	R	13,151
Bashtanka	Баштанка	Mykolaiv Oblast	R	13,146
Mala Vyska	Мала Виска	Kirovohrad Oblast	R	13,132
Teplohirs'k	Теплогірськ	Luhansk Oblast	R	13,053
Barvinkove	Барвінкове	Kharkiv Oblast	R	12,998
Prymorsk	Приморськ	Zaporizhia Oblast	R	12,973
Mena	Мена	Chernihiv Oblast	R	12,940
Hlobyne	Глобине	Poltava Oblast	R	12,902
Hnivan	Гнівань	Vinnytsia Oblast	R	12,832

Komsomolske	Комсомольське	Donetsk Oblast	R	12,813
Ichnia	Ічня	Chernihiv Oblast	R	12,780
Novoazovsk	Новоазовськ	Donetsk Oblast	R	12,702
Baranivka	Баранівка	Zhytomyr Oblast	R	12,584
Buchach	Бучач	Ternopil Oblast	R	12,549
Lokhvytsia	Лохвиця	Poltava Oblast	R	12,389
Schors	Щорс	Chernihiv Oblast	R	12,315
Bobrynets	Бобринець	Kirovohrad Oblast	R	12,300
Nemyriv	Немирів	Vinnytsia Oblast	R	12,082
Kobeliaky	Кобеляки	Poltava Oblast	R	12,076
Rodynske	Родинське	Donetsk Oblast	R	11,996
Chyhyryn	Чигирин	Cherkasy Oblast	R	11,960
Bobrovytsia	Бобровиця	Chernihiv Oblast	R	11,916
Sosnivka	Соснівка	Lviv Oblast	R	11,889
Zhydachiv	Жидачів	Lviv Oblast	R	11,798
Yampil	Ямпіль	Vinnytsia Oblast	R	11,787
Mospyne	Моспине	Donetsk Oblast	R	11,736
Borzna	Борзна	Chernihiv Oblast	R	11,707
Shcholkinе	Щолкіне	Crimea	R	11,699
Buryn	Буринь	Sumy Oblast	R	11,678
Kamianka-Buzka	Кам'янка-Бузька	Lviv Oblast	R	11,674
Hrebinka	Гребінка	Poltava Oblast	R	11,662
Khrystynivka	Христинівка	Cherkasy Oblast	R	11,650
Hirske	Гірське	Luhansk Oblast	R	11,473
Tavriisk	Таврійськ	Kherson Oblast	R	11,452
Borschiv	Борщів	Ternopil Oblast	R	11,382
Zymohiria	Зимогір'я	Luhansk Oblast	R	11,295
Khotyn	Хотин	Chernivtsi Oblast	R	11,216
Illintsi	Іллінці	Vinnytsia Oblast	R	11,186
Pomichna	Помічна	Kirovohrad Oblast	R	10,946
Olevsk	Олевськ	Zhytomyr Oblast	R	10,896
Kamin-Kashyrskiy	Камінь-Каширський	Volyn Oblast	R	10,818
Tatarbunary	Татарбунари	Odessa Oblast	R	10,797
Pohrebysche	Погребище	Vinnytsia Oblast	R	10,754
Marinka	Мар'їнка	Donetsk Oblast	R	10,722
Bolekhiv	Болехів	Ivano-Frankivsk Oblast	O	10,633

Inkerman	Інкерман	Sevastopol	R	10,628
Zinkiv	Зіньків	Poltava Oblast	R	10,577
Khodoriv	Ходорів	Lviv Oblast	R	10,565
Sniatyn	Снятин	Ivano-Frankivsk Oblast	R	10,479
Derazhnia	Деражня	Khmelnyskiy Oblast	R	10,446
Liuboml	Любомль	Volyn Oblast	R	10,395
Valky	Валки	Kharkiv Oblast	R	10,381
Novodnistrovsk	Новодністровськ	Chernivtsi Oblast	O	10,342
Radyvyliv	Радивилів	Rivne Oblast	R	10,311
Vuhlehirsk	Вуглегірськ	Donetsk Oblast	O	10,309
Sokyriany	Сокиряни	Chernivtsi Oblast	R	10,258
Verkhivtseve	Верхівцеве	Dnipropetrovsk Oblast	R	10,142
Zalischyky	Заліщики	Ternopil Oblast	R	10,125
Staryi Krym	Старий Крим	Crimea	R	10,101
Bilytske	Білицьке	Donetsk Oblast	R	10,093
Pereschepyne	Перещепине	Dnipropetrovsk Oblast	R	10,041
Andrushivka	Андрушівка	Zhytomyr Oblast	R	9,890
Pustomyty	Пустомити	Lviv Oblast	R	9,798
Horodenka	Городенка	Ivano-Frankivsk Oblast	R	9,794
Tysmenytsia	Тисмениця	Ivano-Frankivsk Oblast	R	9,790
Tiachiv	Тячів	Zakarpattia Oblast	R	9,786
Semenivka	Семенівка	Chernihiv Oblast	R	9,656
Dubrovytsia	Дубровиця	Rivne Oblast	R	9,644
Kodyma	Кодима	Odessa Oblast	R	9,634
Irshava	Іршава	Zakarpattia Oblast	R	9,515
Berezivka	Березівка	Odessa Oblast	R	9,481
Ananyiv	Ананьїв	Odessa Oblast	R	9,476
Monastyrshche	Монастирище	Cherkasy Oblast	R	9,463
Lypovets	Липовець	Vinnitsia Oblast	R	9,406
Vylkove	Вилкове	Odessa Oblast	R	9,260
Radekhiv	Радехів	Lviv Oblast	R	9,230
Mostyska	Мостиська	Lviv Oblast	R	9,150
Artemivsk	Артемівськ	Luhansk Oblast	R	9,097
Novodruzhesk	Новодружеськ	Luhansk Oblast	R	9,025
Chervonozavodske	Червонозаводське	Poltava Oblast	R	9,024
Alupka	Алупка	Crimea	R	9,018

Horokhiv	Горохів	Volyn Oblast	R	9,015
Pryvillia	Привілля	Luhansk Oblast	R	9,004
Chop	Чоп	Zakarpattia Oblast	O	8,919
Zastavna	Заставна	Chernivtsi Oblast	R	8,866
Zorynsk	Зоринськ	Luhansk Oblast	R	8,838
Plumach	Плумач	Ivano-Frankivsk Oblast	R	8,831
Tepلودar	Теплодар	Odessa Oblast	O	8,830
Lanivtsi	Ланівці	Ternopil Oblast	R	8,680
Busk	Буськ	Lviv Oblast	R	8,673
Korets	Корець	Rivne Oblast	R	8,649
Rohatyn	Рогатин	Ivano-Frankivsk Oblast	R	8,607
Pivdenne	Південне	Kharkiv Oblast	R	8,516
Dubliany	Дубляни	Lviv Oblast	R	8,469
Rzhyschiv	Ржищів	Kiev Oblast	O	8,447
Novoselytsia	Новоселиця	Chernivtsi Oblast	R	8,400
Vorozhba	Ворожба	Sumy Oblast	R	8,384
Kosiv	Косів	Ivano-Frankivsk Oblast	R	8,301
Pochaiv	Почаїв	Ternopil Oblast	R	8,240
Rava-Ruska	Рава-руська	Lviv Oblast	R	8,070
Molochansk	Молочанськ	Zaporizhia Oblast	R	7,964
Yaremcha	Яремча	Ivano-Frankivsk Oblast	O	7,850
Turka	Турка	Lviv Oblast	R	7,681
Kitsman	Кіцмань	Chernivtsi Oblast	R	7,608
Peremyshliany	Перемишляни	Lviv Oblast	R	7,565
Ulianovka	Ульяновка	Kirovohrad Oblast	R	7,526
Seredyna-Buda	Середина-Буда	Sumy Oblast	R	7,511
Zboriv	Зборів	Ternopil Oblast	R	7,436
Khorostkiv	Хоростків	Ternopil Oblast	R	7,306
Oster	Остер	Chernihiv Oblast	R	7,194
Sharhorod	Шаргород	Vinnytsia Oblast	R	7,161
Perechyn	Перечин	Zakarpattia Oblast	R	7,083
Oleksandrivsk	Олександрівськ	Luhansk Oblast	R	7,045
Kopychyntsi	Копичинці	Ternopil Oblast	R	7,036
Skole	Сколе	Lviv Oblast	R	6,742
Artemove	Артемове	Donetsk Oblast	R	6,725
Sudova Vyshnia	Судова Вишня	Lviv Oblast	R	6,668

Halych	Галич	Ivano-Frankivsk Oblast	R	6,495
Morshyn	Моршин	Lviv Oblast	O	6,482
Monastyrська	Монастирська	Ternopil Oblast	R	6,344
Miusynsk	Миусинськ	Luhansk Oblast	R	6,029
Vashkivtsi	Вашківці	Chernivtsi Oblast	R	5,987
Velyki Mosty	Великі Мости	Lviv Oblast	R	5,925
Druzhba	Дружба	Sumy Oblast	R	5,726
Staryi Sambir	Старий Самбір	Lviv Oblast	R	5,706
Shumsk	Шумськ	Ternopil Oblast	R	5,161
Sviatohirsk	Святогірськ	Donetsk Oblast	R	5,136
Almazna	Алмазна	Luhansk Oblast	R	5,061
Vyzhnytsia	Вижниця	Chernivtsi Oblast	R	5,021
Maydanets	Майданец	Cherkasy Oblast	R	5,005
Dobromyl	Добромиль	Lviv Oblast	R	4,976
Rudky	Рудки	Lviv Oblast	R	4,942
Khyriv	Хирів	Lviv Oblast	R	4,590
Skalat	Скалат	Ternopil Oblast	R	4,036
Komarno	Комарно	Lviv Oblast	R	3,994
Bibrka	Бібрка	Lviv Oblast	R	3,980
Novyi Kalyniv	Новий Калинів	Lviv Oblast	R	3,582
Hlyniany	Глиняни	Lviv Oblast	R	3,378
Pidhaitsi	Підгайці	Ternopil Oblast	R	3,280
Baturyn	Батурин	Chernihiv Oblast	R	3,078
Belz	Белз	Lviv Oblast	R	2,478
Ustyluh	Устилуг	Volyn Oblast	R	2,283
Hertsya	Герца	Chernivtsi Oblast	R	2,068
Berestechko	Берестечко	Volyn Oblast	R	1,904
Uhniv	Угнів	Lviv Oblast	R	1,021
Chernobyl	Чорнобиль	Kiev Oblast	R	500
Prypiat	Прип'ять	Kiev Oblast	O	0

For other more formats kindly visit : www.downloadexcelfiles.com

Original source : en.wikipedia.org/wiki/List_of_cities_in_Ukraine