


Asbestos does not occur naturally in Hawaii.

- Prospect^{1,2,3,4}
 - Past producer^{1,2,3,4}
 - Former Processing Plant⁴
 - ◆ Occurrences of Asbestos^{1,2,3,4}
 - Fibrous Amphiboles^{2,3}
 - Top 100 fastest growing county⁵
- Projection: Lambert Conformal Conic, NAD 83
(preserves local directions)


Former Processing Plants are plants that once processed asbestos. Asbestos is no longer processed in the United States.

Prospect indicates that the asbestos deposit was prospected (evaluated) for possible commercial use, typically by trenching and (or) drilling, but the deposit was not further developed.

Occurrence indicates that asbestos was reported at this site. This category includes (1) sites where asbestos-bearing rock is described in a geologic map or report; and (2) asbestos noted as an accessory mineral or vein deposit within another type of mineral deposit.

Past Producer is an asbestos mine that once operated in the U.S. but is currently closed; the equipment or structures may have been removed or abandoned. There are no current producers in the United States.

Fibrous amphibole indicates sites where minerals of the amphibole mineral group have been described as fibrous in the geologic literature. The reports on these locations do not mention asbestos but these sites indicate geologic settings with the potential to host asbestos.

¹U.S. Geological Survey. 2005 Ver. 2, Reported historic asbestos mines, historic asbestos prospects, and natural asbestos occurrences in the eastern United States. Reston, Virginia. [cited 2006 March]. Available at <http://pubs.usgs.gov/of/2005/1189/>.

²U.S. Geological Survey. 2006, Reported historic asbestos prospects, and natural asbestos occurrences in the central United States. Reston, Virginia. [cited 2006 August]. Available at <http://pubs.usgs.gov/of/2006/1211/>.

³U.S. Geological Survey. 2007, Reported historic asbestos mines, historic asbestos prospects, and natural asbestos occurrences in the Rocky Mountain States of the United States (Colorado, Idaho, Montana, New Mexico, and Wyoming). Reston, Virginia. June, 6, 2007. Available at <http://pubs.usgs.gov/of/2007/1182/>

⁴U.S. Geological Survey. 2005. Mineral resources data system. Reston, Virginia. [cited 2005 July 6]. Available at <http://tin.er.usgs.gov/mrds/>.

⁵U.S. Bureau of the Census, Population Division. 2004. Housing Unit Estimates for the 100 Fastest Growing U.S. Counties between July 1, 2004 and July 1, 2005: Percentage Change between July 1, 2004 to July 1, 2005 (HU-EST2005-06) Release Date: August 21, 2006. Washington, D.C.: U.S. Department of Commerce. Available at: <http://www.census.gov/popest/housing/tables/HU-EST2005-06.xls>.