

Cover: Geologic map extracted from Brosgé and others, 2001 [Brosgé, W.P., Reiser, H.N., Dutro, J.T., Jr., Detterman, R.L., and Tailleur, I.L., 2001, Geologic map of the Arctic quadrangle, Alaska: U.S. Geological Survey Geologic Investigations Series Map I–2673, 2 sheets, scale 1:200,000]

FGDC Digital Cartographic Standard for Geologic Map Symbolization

Geologic Data Subcommittee

Federal Geographic Data Committee

August 2006

Prepared by the U.S. Geological Survey for the Federal Geographic Data Committee

Recommended reference:

Federal Geographic Data Committee [prepared for the Federal Geographic Data Committee by the U.S. Geological Survey], 2006, FGDC Digital Cartographic Standard for Geologic Map Symbolization: Reston, Va., Federal Geographic Data Committee Document Number FGDC-STD-013-2006, 290 p., 2 plates.

Federal Geographic Data Committee

Department of Agriculture • Department of Commerce • Department of Defense • Department of Energy
Department of Housing and Urban Development • Department of the Interior • Department of State
Department of Transportation • Environmental Protection Agency
Federal Emergency Management Agency • Library of Congress
National Aeronautics and Space Administration • National Archives and Records Administration
Tennessee Valley Authority

Federal Geographic Data Committee

Established by Office of Management and Budget Circular A-16, the Federal Geographic Data Committee (FGDC) promotes the coordinated development, use, sharing, and dissemination of geographic data.

The FGDC is composed of representatives from the Departments of Agriculture, Commerce, Defense, Energy, Housing and Urban Development, the Interior, State, and Transportation; the Environmental Protection Agency; the Federal Emergency Management Agency; the Library of Congress; the National Aeronautics and Space Administration; the National Archives and Records Administration; and the Tennessee Valley Authority. Additional Federal agencies participate on FGDC subcommittees and working groups. The Department of the Interior chairs the committee.

FGDC subcommittees work on issues related to data categories coordinated under the circular. Subcommittees establish and implement standards for data content, quality, and transfer; encourage the exchange of information and the transfer of data; and organize the collection of geographic data to reduce duplication of effort. Working groups are established for issues that transcend data categories.

For more information about the committee, or to be added to the committee's newsletter mailing list, please contact:

Federal Geographic Data Committee Secretariat c/o U.S. Geological Survey 590 National Center Reston, Virginia 22092

Facsimile: (703) 648-5755 Internet (electronic mail): fgdc@fgdc.gov World Wide Web: http://www.fgdc.gov/

CONTENTS

		Pc	age
1.	Intro	uctory Material	. 1
	1.1	Objective	. 1
	1.2	Scope	. 1
	1.3	Applicability	. 2
	1.4	Related Standards	. 2
	1.5	Standards Development Procedures	. 2
	1.6	Maintenance Authority	. 4
2.	Back	ground	. 4
	2.1	Relation to Previous U.S. Geological Survey Standards	. 4
	2.2	Changes from Previous Standards	. 5
	2.3	Preparers of This Standard	. 6
3.	Geol	gic Mapping Concepts and Definitions	7
	3.1	Geologic Maps	7
	3.2	Geologic Map Databases	8
	3.3	Geologic Map Units	8
		3.3.1 Geologic Time, the Ages of Rock Units, and Geologic Age Symbols	8
		3.3.2 Map-Unit Labels	9
	3.4	Planar Geologic Features	9
		3.4.1 Contacts	9
		3.4.1.1 Discrete versus Gradational Contacts	10
		3.4.2 Key Beds	
		3.4.3 Faults	
		3.4.3.1 Discrete Faults versus Fault Zones	
		3.4.4 Folds	
	3.5	Linear Geologic Features	
	3.6	Geologic Point Features	
		3.6.1 Planar-Feature Geologic Point Data	
		3.6.1.1 Point Symbols for Planar Features, and Their Placement Relative to Point	10
		of Observation	13
		3.6.1.2 Specialized Planar-Feature Point Symbols for Multiple Observations at	
		One Locality	14
		3.6.2 Linear-Feature Geologic Point Data	14
		3.6.2.1 Point Symbols for Linear Features, and Their Placement Relative to Point	
		of Observation	14
		3.6.3 Informational Geologic Point Data	14
		3.6.3.1 Locality-Information Point Data	15
		3.6.3.2 Line-Symbol Decorations	15
4.	Scien	tific Confidence and Locational Accuracy of Geologic Features	15
	4.1	Scientific Confidence	16
		4.1.1 Identity	16
		4.1.2 Existence	
		4.1.3 Levels of Scientific Confidence	16
		4.1.4 Cartographic Representation of Scientific Confidence	17
	4.2	Locational Accuracy	
		4.2.1 Locatability	

		Page
	4.2.2 Positioning	18
	4.2.2.1 Specifying Positional Accuracy with the Zone of Confidence	. 19
	4.2.2.2 Accommodating Different Values of the Zone of Confidence	22
	4.2.3 Levels of Locational Accuracy	23
	4.2.4 Cartographic Representation of Locational Accuracy	23
5.	Guidelines for Map Color and Pattern Selection	24
	5.1 Factors That Influence Color and Pattern Selection	24
	5.1.1 Purpose of Map	24
	5.1.2 Age and Type of Rock	25
	5.1.3 Size of Map-Unit Areas	25
	5.1.4 Contrast	26
	5.2 Specifying Color for Map-Unit Areas	26
	5.3 Use of Patterns	26
	5.3.1 Overprint Patterns	26
	5.3.2 Dropout Patterns	27
	5.4 Specifying Color for Line and Point Symbols	27
6.	Guidelines for Map Labeling	27
	6.1 Strategies for Map Labeling	27
	6.2 Font Selection	28
	6.3 Type Size and Style	28
	6.4 Label Placement	
	6.5 Leader Placement	29
7.	Technical Specifications Used in the Preparation of this Standard	29
	7.1 Units for Lineweights, Lengths, and Distances	
	7.2 Type Specifications	29
	7.3 Color Specifications for Line and Point Symbols	29
	7.4 Color Specifications for Map-Unit Areas	30
	7.5 Pattern Specifications	31
	7.6 Geologic Age Symbol Font	31
8.	Acknowledgments	
9.	References	32
	FIGURES	
		Page
1.	Diagram Showing Relation of New FGDC Standard Terminology to Historically Used Terminology and to Traditional Line Symbol Styles	20
2.	Flowchart Showing Example of Logical Steps That Might Be Used to Determine Appropriate Line Symbol Styles and Associated Terminology	
3.	Figure Showing Examples of the Zone of Confidence for Planar, Linear, and Point Features	
	TABLES	
		Page
1.	Chart Showing Conversion Values from Inches (in) to Points (pts) to Millimeters (mm)	A–iv
2.	Abbreviations Used in This Standard.	. A–v
3.	Spot Color Specifications Used in This Standard and Their Equivalent Colors in Other Color Models	. A–v

APPENDIX A. GEOLOGIC MAP SYMBOLS, COLORS, AND PATTERNS

			Page
Pre	eface 1	to Appendix A	A–ii
1.	Cont	acts, Key Beds, and Dikes	A-1-1
	1.1	Contacts	A-1-1
	1.2	Key Beds	A-1-3
	1.3	Dikes	A-1-5
	1.4	Line-Symbol Decorations and Notations for Contacts, Key Beds, and Dikes	A-1-6
2.	Fault	is	A-2-1
	2.1	Faults (Generic; Vertical, Subvertical, or High-Angle; or Unknown or Unspecified	A 2 1
	2.2	Orientation or Sense of Slip) Normal Faults	
	2.3	Low-Angle Faults (Unknown or Unspecified Sense of Slip)	
	2.4	Reverse Faults	
	2.5	Rotational or Scissor Faults	
	2.6	Strike-Slip Faults	
	2.7	Oblique-Slip Faults	
	2.8	Thrust Faults	A-2-7
	2.9	Overturned Thrust Faults	
	2.10	Detachment Faults (Sense of Slip Unspecified)	A-2-9
	2.11	Line-Symbol Decorations and Notations for Faults	4-2-11
	2.12	Fault Scarps	4-2-12
	2.13	Quaternary Faulting	4-2-16
	2.14	Shear Zones; Mylonite Zones; Fault-Breccia Zones	4-2-16
	2.15	Small, Minor Faults	4-2-16
3.	Bour	ndaries Located by Geophysical Surveys	A-3-1
	3.1	Boundaries Located by Geophysical Methods	A-3-1
	3.2	Faults Located by Geophysical Methods	A-3-1
	3.3	Geophysical Survey Lines and Stations	A-3-1
4.	Linea	aments and Joints	A-4-1
	4.1	Lineaments	A-4-1
	4.2	Joints	
	4.3	Small, Minor Joints	A-4-1
5.	Folds	S	
	5.1	Anticlines	
	5.2	Antiforms	
	5.3	Asymmetric, Overturned, and Inverted Anticlines	
	5.4	Antiformal Sheath Folds	
	5.5	Synclines	
		•	
	5.6	Synforms	
	5.7	Asymmetric, Overturned, and Inverted Synclines	
	5.8	Synformal Sheath Folds	
	5.9	Monoclines	
		Line-Symbol Decorations And Notations For Folds	
		Small, Minor Folds	
6.	Bedd	ling	A-6-1

		Page
7.	Cleavage	
8.	Foliation	A-8-1
	8.1 Generic Foliation (Origin Not Known or Not Specified)	A-8-1
	8.2 Primary Foliation or Layering (in Igneous Rocks)	
	8.3 Secondary Foliation (Caused by Metamorphism Or Tectonism)	
9.	Lineation	
10.	Paleontological Features	A-10-1
	10.1 Fossil Locality	
	10.2 Fossil Symbols	
11.	Geophysical and Structure Contours	
	Fluvial and Alluvial Features	
	Glacial and Glaciofluvial Features	
	Periglacial Features	
	Lacustrine and Marine Features	
	Eolian Features	
	Landslide and Mass-Wasting Features	
	Volcanic Features	
	Natural Resources	
17.	19.1 Veins and Mineralized Areas; Mineral Resource Areas; Metamorphic Facies Boundary	
	19.2 Areas of Extensively Disturbed Ground; Surface Workings; Subsurface Workings	11 17 1
	Projected to Surface	A-19-2
	19.3 Mining and Mineral Exploration (at Surface)	
	19.4 Mines and Subsurface Workings	
	19.5 Oil and Gas Fields; Wells Drilled for Hydrocarbon Exploration or Exploitation	
20.	Hazardous Waste Sites	
	Neotectonic and Earthquake-Hazard Features	
	Plate-Tectonic Features	
	Miscellaneous Uplift and Collapse Features	
	Terrestrial Impact Features	
	Planetary Geology Features	
	Geohydrologic Features	
	26.1 Water Wells	
	26.2 Springs	
	26.3 Water Gaging Stations	
	26.4 Quality-of-Water Sites	
	26.5 Geohydrologic Contours	
	26.6 Geohydrologic Lines	
	26.7 Miscellaneous Geohydrologic Features	
27	Weather Stations	
	Transportation Features	
	Boundaries	
	Topographic And Hydrographic Features	
20.	30.1 Topographic, Bathymetric, And Glacier Contours	
	30.2 Drainage Features	
	30.3 Miscellaneous Topographic and Hydrographic Features	
		20 0

		Page
31.	Miscellaneous Map Elements	A-31-1
32.	Geologic Age Symbol Font ("FGDCGeoAge")	A-32-1
33.	Suggested Ranges of Map-Unit Colors for Volcanic and Plutonic Rocks and for Stratigraphic Ages of Sedimentary and Metamorphic Rocks	A-33-1
	33.1 Suggested Range of Map-Unit Colors for Volcanic and Plutonic Rocks	A-33-1
	33.2 Suggested Range of Map-Unit Colors for Stratigraphic Ages of Sedimentary and Metamorphic Rocks	
34.	State Location Maps	A-34-1
	34.1 Individual States; District of Columbia; Guam; Puerto Rico; U.S. Virgin Islands	A-34-1
	34.2 Conterminous States	A-34-3
35.	Bar Scales	A-35-1
36.	Mean Declination Arrows	A-36-1
	36.1 Magnetic North, East of True North	A-36-1
	36.2 Magnetic North, West of True North	A-36-3
37.	Lithologic Patterns	A-37-1
	37.1 Sedimentary-Rock Lithologic Patterns	A-37-1
	37.2 Metamorphic-Rock, Igneous-Rock, and Vein-Matter Lithologic Patterns	A-37-3
38.	Explanation for Pattern Chart	A-38-1
39.	Explanation for CMYK Color Chart	A-39-1
	INDEX	
Inde	ex to Introductory Text and Appendix A	I–1
	PLATES	
CM	IYK Color Chart I	n pocket
Patt	tern Chart I	n pocket

1. INTRODUCTORY MATERIAL

1.1 OBJECTIVE

This document provides a single national standard for the digital cartographic representation of geologic map features. This standard is intended to support the Nation's producers and users of geologic map information by providing line symbols, point symbols, and colors and patterns that can be used to portray the various features on geologic maps. The objective of this standard is to aid in the production of geologic maps and related products, as well as to help provide geologic maps and products that are more consistent in both their appearance and their underlying database content.

A geologic map is a cartographic product that expresses information about the geology of a particular area. The map uses graphical elements such as line symbols, point symbols, and colored or patterned areas to portray complex geological information such as the composition, age, genesis, and extent of an area's geologic materials, as well as the geometry, orientation, and character of the geologic structures that have deformed them.

Geologic maps generally are intended for use by both the geoscience professional and the general public; however, designing and preparing a geologic map that will inform such an audience can be a daunting task because of the complexity of both the mapping concepts and the geologic information. The imperative for clear communication of geologic map information to a diverse audience was outlined early in the history of the U.S. Geological Survey (USGS) by then-Director John Wesley Powell, who stated that "the maps are designed not so much for the specialist as for the people, who justly look to the official geologist for a classification, nomenclature, and system of convention so simple and expressive as to render his work immediately available alike to the theoretic physicist or astronomer, the practical engineer or miner, and the skilled agriculturist or artisan" (Powell, 1888, p. 229).

The consistent, unambiguous expression of geologic map information is even more critical now because such information increasingly is compiled, stored, manipulated, and exchanged in digital files and geospatial databases. In the digital files, the cartographic representation of each feature on a geologic map must have a unique and explicit meaning, and it also must be compatible with the feature's attributes in the geologic map database. To that end, the preparers of this standard reviewed existing formal and informal USGS geologic map symbolization standards and adapted them for implementation with modern digital mapmaking systems and geospatial databases.

This standard attempts to facilitate geologic map communication and comprehension by providing clear and familiar symbology, thereby ensuring that the lines, points, and areas on the map convey the same meaning to all information producers and users. This standard also endeavors to clarify some of the concepts of geologic mapping, as well as to standardize some of the terminology used to describe the various features on a geologic map.

Although this standard is herein formalized, it is not intended to be used inflexibly or in a manner that will unduly restrict a geologist's ability to communicate the observations and interpretations gained from geologic mapping. On the contrary, this standard recognizes that, in certain situations, an existing symbol or its usage might need to be modified to fit a particular geologic situation or setting. Likewise, this standard recognizes that a new symbol or set of symbols may need to be created to more fully express local geologic conditions or to keep pace with evolving geologic mapping concepts and practices. Accordingly, such new or modified symbols, if found to be of wide applicability, will be incorporated into this standard through planned, periodic revisions.

1.2 SCOPE

This standard contains descriptions, examples, cartographic specifications, and notes on usage for a wide variety of symbols that may be used on typical, general-purpose geologic maps and related products such as cross sections. However, the standard also can be used for different kinds of special-purpose or derivative map products and databases that may be focused on a specific geoscience topic (for example, slope stability) or class of features (for example, a fault map). The standard is scale-independent, meaning that the symbols are appropriate for use with geologic mapping compiled or published at any scale. It is designed for use by anyone who either produces or uses geologic map information, whether in analog or digital form.

ODE Digital Cartographic Standard for Geologic Map Symbolization

1.3 APPLICABILITY

This document establishes standards that are applicable to all geologic map information (in other words, geologic maps and databases) published by the Federal Government and its Federally funded contractors and collaborators. Non-Federal agencies and private firms that produce geologic map information also are urged to adopt the standard.

The standard applies to all forms of geologic map publications, whether they are released as (1) hard-copy products, in either offset-print or plot-on-demand format, or (2) digital products, either as files for spatial analysis in Geographic Information Systems (GIS), as Portable Document Format (PDF) files in online publications, or as browse-graphic files for display on the World Wide Web. In particular, the standard applies to all geologic map products archived within the National Geologic Map Database (NGMDB), which is administered by the USGS: geologic map products submitted to and incorporated within the NGMDB will conform to this standard.

1.4 RELATED STANDARDS

The USGS traditionally has established nationally applicable cartographic standards for the production of geologic map information, both explicitly, through various formal and informal standards documents (see Section 2.1 below, entitled "Relation to Previous U.S. Geological Survey Standards"), and implicitly, through the cartographic content of its publications. This standard supersedes any existing USGS formal or informal cartographic standards for geologic maps.

During preparation of this standard, its relation to other standards or standards-development activities was assessed, and no significant conflicts were found. For example, the International Organization for Standardization (ISO) Standard 710, Parts 1–4, describes a general schema for graphical display of a selected set of geologic map symbols. Although similar to some that are included in this standard, they were found to have limited applicability. In addition, similar standards have been developed in other agencies of the Federal Government, including the U.S. Forest Service (in the geology component of their Terra database), the U.S. Army Corps of Engineers (in the geology component of their Spatial Data Standard for Facilities, Infrastructure, and the Environment [SDSFIE]), and the U.S. Bureau of Reclamation (in their Engineering Geology Office Manual). These were found to be somewhat specialized and limited in their coverage of geologic map features. Conversely, this standard provides comprehensive coverage of symbology for a broad range of geologic map features.

1.5 STANDARDS DEVELOPMENT PROCEDURES

This standards document represents only the latest milestone in a long history of geologic map standards development in the United States, which, within the USGS, began prior to 1881. As then-Director John Wesley Powell noted in 1888, in reference to geologic map standards under development at that time within the USGS, "While it is not professed that this [cartographic] system is final, or even unobjectionable, it represents the present state of knowledge and opinion" (Powell, 1888, p. 230). Although the present standards document draws heavily on previously established formal and informal cartographic standards of the USGS, it has undergone substantial revisions that reflect current geologic mapping practices and modern digital mapmaking methods. Accordingly, the standards-development procedures outlined in this section will address only the most recent development history of this standard (for a more complete historical background, see Section 2.1 below, entitled "Relation to Previous U.S. Geological Survey Standards").

This standards document was developed by members of the USGS Geologic Discipline's Western Publications Group and the National Geologic Map Database (NGMDB), with guidance and contributions from members of the Map Symbol Standards Committee (see below; see also, Section 2.3, entitled "Preparers of This Standard"). In addition, this standards document has benefited from the broad, modern-day perspective gained from the many thoughtful responses from reviewers of the Federal Geographic Data Committee's (FGDC) Public Review Draft of the standard (Federal Geographic Data Committee, 2000; see also, U.S. Geological Survey, 2000). The preparers of this standard gratefully acknowledge all current and prior participants and appreciate their invaluable contributions to the development of both this standards document and all preceding works.

In 1995, a proposed cartographic standard for geologic map information was informally released by the USGS

standard.

as the "Cartographic and Digital Standard for Geologic Map Information" (U.S. Geological Survey, 1995a, 1995b). In 1996, this proposed standard was formally reviewed by geologists and cartographers from the USGS, as well as from the Association of American State Geologists (AASG), which represents the State geological surveys, and from the FGDC Geologic Data Subcommittee, which is composed of representatives from Federal agencies that produce or use geologic map information. That review (Soller, 1996) indicated the need for some revision to the proposed standard prior to its consideration by the FGDC for formal adoption as a Federal

In 1996, plans were outlined to create a revised and updated Federal standard, and an early standards-development group was formed (see Section 2.3 below, entitled "Preparers of This Standard"). A proposal to develop the revised standard was submitted by the FGDC Geologic Data Subcommittee (see http://ngmdb.usgs.gov/fgdc_gds/mapsymbprop.php), and the FGDC accepted that proposal in 1997. Later that year, the standards-development group produced a preliminary version of the draft standard, which was circulated among selected USGS and State geological survey personnel for review. Comments were incorporated and, in 1999, the revised draft standard was submitted (as the "Working Draft") to the FGDC Geologic Data Subcommittee for consideration. Upon review and subsequent approval by the Subcommittee, the Working Draft was submitted to the FGDC Standards Working Group, which, in 2000, approved the document for public review as the "Public Review Draft" (see below), pending adoption of minor changes.

The Public Review Draft of this standard was finalized and then published in April 2000 (Federal Geographic Data Committee, 2000; see also, U.S. Geological Survey, 2000). In May 2000, the public was invited to review the draft standard and to provide comments and suggestions for revision (see http://ngmdb.usgs.gov/fgdc_gds/geolsymstd/prd/index.php). At the end of the 120–day public review period (May 19 through September 15, 2000), all comments and suggestions pertaining to the Public Review Draft were compiled, and a plan was developed to address the comments and make the necessary changes. Under this plan, a standing Map Symbol Standards Committee was formed to assist in the resolution of the public's review comments and suggestions, as well as in the long-term maintenance of the standard. Committee members were drawn from the geologic mapping community in the State geological surveys, academia, and the USGS (see Section 2.3 below, entitled "Preparers of This Standard").

Revisions to the standards document began in 2001. In July 2005, the revised standard was approved by the Map Symbol Standards Committee, and then it was submitted to the FGDC Geologic Data Subcommittee to begin the final approval process. After review and subsequent approval by the Geologic Data Subcommittee, as well as by the FGDC's Standards Working Group, Coordination Group, and Steering Committee, the final standard (this document) was formally approved as an FGDC standard in August 2006.

This standard will be managed as a "living" standard—that is, it will be maintained and revised as needed to reflect new mapping concepts or evolving usage conventions. The initial release of this FGDC-approved standard is available as an offset-printed document, supplemented by an online (PDF) version. However, all future updates to this standards document will be released online in PDF format only. To help maintain an up-to-date hard-copy version of the standards document, this initial offset-printed release has been designed in a "loose-leaf" format. Subsequent updates to this standards document may be downloaded as PDF files from the FGDC Geologic Data Subcommittee website (http://ngmdb.usgs.gov/fgdc_gds/) and then printed out and inserted where appropriate into a loose-leaf binder. These online updates will be the authoritative reference.

Because this standard is intended for use with digital applications, a PostScript implementation of the Public Review Draft was informally released as a USGS Open-File Report (U.S. Geological Survey, 2000). This early PostScript implementation enabled reviewers to directly apply the standard to geologic maps and illustrations prepared in desktop illustration and (or) publishing software. The PostScript implementation has been updated to reflect changes found in the now-approved standard and has been released as a USGS Techniques and Methods report (U.S. Geological Survey, 2006). Additionally, preliminary work on an ArcGIS implementation may be completed in the future and released as a USGS report. Information regarding these implementation efforts will be posted on the FGDC Geologic Data Subcommittee website (http://ngmdb.usgs.gov/fgdc_gds/).

Questions and comments about, or suggested additions to, this standard may be submitted by email to mapsymbol@flagmail.wr.usgs.gov or mailed to Geologic Map Symbol Standard, c/o David R. Soller, National Geologic Map Database, U.S. Geological Survey, 926A National Center, Reston, Virginia, 20192.

1.6 MAINTENANCE AUTHORITY

On behalf of the FGDC, the USGS will maintain this Federal standard. The responsibility for coordinating Federal geologic mapping information is stipulated by Office of Management and Budget Circular A–16 (see http://www.whitehouse.gov/omb/circulars/a016/a016.html). The Geologic Mapping Act of 1992 (see http://ncgmp.usgs.gov/ncgmpabout/ngmact/ngmact1992 and subsequent reauthorizations) stipulates a requirement for standards development under the auspices of the National Geologic Map Database (NGMDB). Under this authority, the NGMDB will function on behalf of the USGS as coordinator of this maintenance activity (see http://ngmdb.usgs.gov/fgdc_gds/geolsymstd/maintenance.php). Maintenance will be conducted in cooperation with the AASG, which is the USGS's partner in the Geologic Mapping Act. The NGMDB will continue to rely on the Map Symbol Standards Committee to assist in its maintenance efforts. The Committee membership comes from the NGMDB, the USGS scientific staff and Publications Groups, the AASG, and the academic community (see Section 2.3 below, entitled "Preparers of This Standard"). The Committee will, as needed, review comments and suggestions for revisions, additions, and deletions to the standard.

2. BACKGROUND

2.1 RELATION TO PREVIOUS U.S. GEOLOGICAL SURVEY STANDARDS

Soon after the USGS was established in 1879, USGS geologists began to map and assess the Nation's lands, including many areas previously unexplored by Europeans. A new publication series, the Geologic Atlas (or "Folio") series, was created to publish many of these maps. Beginning prior to 1881, the USGS, then under the direction of John Wesley Powell, began to identify geologic and cartographic standards and conventions necessary to uniformly portray the geology in this series: "In providing for the publication of this large body of material, it seemed wise to adopt a common system of general nomenclature, a uniform color scheme for geographic geology, a system of conventional characters for diagrams, and a form for geologic and topographic charts and atlases" (Powell, 1882a, p. XL; see also, Powell, 1882b, for an elaboration on the proposed standards). Following an 1889 Conference on Map Publication, these standards were articulated in more detail and then were published (Powell, 1890).

The standards that were adopted by the USGS in the 1880s served as a strong foundation for the Nation's geological science. Paramount to systematized geologic mapping was the adoption of a standard rock stratigraphic nomenclature, a naming convention for geologic formations, and the subdivisions of geologic time. Another significant contribution was the adoption of a standardized color scheme for displaying geologic map units. This scheme used pure, single-ink colors, usually a different one for each geologic time period; to achieve this, a practical and informative system of overprint patterns also was developed, which served to differentiate the various mapped units within a single time period. Although this single-ink color scheme did not persist intact in the twentieth century because of the emergence of more modern printing technologies (for example, the combining of CMYK—cyan, magenta, yellow, and black—inks to produce a greater variety of colors), many of the overprint patterns that were developed then are still in use today.

In the following decades, as the geological sciences advanced, the concepts of geologic processes and historical geology became more complex, and new insights and refinements required more map symbols and precise scientific cartographic methods to convey details of geology. In 1920, the USGS published a manual on the preparation of illustrations (Ridgway, 1920). By that time, the need for standardization had become urgent: "More than 200 symbols have been used on maps to express 25 different kinds of data, a fact indicating at once a notable lack of uniformity and a need of standardization" (Ridgway, 1920, p. 20). The manual addressed various issues associated with geologic cartography, including standard symbology for geologic maps and cross sections (for example, geologic line and point symbols, water wells, oil and gas wells, coal seams, mine workings, and topographic and other base-category information) and stratigraphic columns (for example, lithologic patterns).

After 1920, and throughout much of the twentieth century, the maintenance of USGS standards for geologic map symbolization and cartography was an internal and somewhat informal process enacted through official USGS policy. For example, USGS Chief Geologist W.H. Bradley (written commun., 1956) adopted recommendations and a list of symbols from the Map Symbol Committee (E.N. Goddard, Chairman), and USGS Chief Geologist D.L. Peck (written commun., 1978) adopted recommendations from the committee for

Standards for General Purpose Geologic Maps (J.C. Reed, Chairman).

In the mid-1970s, the USGS outlined the technical specifications for geologic symbology in its informal "Technical Cartographic Standards" volume (U.S. Geological Survey, ca. 1975). This informal standard, which was maintained until the mid-1980s, was available to USGS cartographers and editors as a set of green, loose-leaf notebooks that allowed pages to be replaced as the standard evolved. The technical specifications at that time were devised to serve the needs of cartographers who prepared maps for offset-print publication using hand-placed type, hand-scribed linework, and peelcoat color-separation techniques. This informal standard served the USGS well, but it was not available to other producers or users of geologic maps, nor was it formally recognized as a standard by the Nation's geoscience community. However, the cartographic details of this standard were clearly displayed on USGS geologic maps. And so, drawing from the cartographic content of USGS maps, others have published manuals on geologic map standards that have (unofficially) incorporated parts of this informal standard: for example, the American Geological Institute's "AGI Data Sheets for Geology in the Field, Laboratory, and Office" (Dietrich and others, 1982 [2nd ed.]; Dutro and others, 1989 [3rd ed.]) includes many symbols commonly shown on USGS geologic maps (see also, "Suggestions to Authors of the Reports of the United States Geological Survey" [7th ed.], Hansen, 1991).

Beginning about the mid-1980s, digital-cartographic and GIS (Geographic Information System) technologies rapidly evolved and became more widely available. The gradual adoption of digitally based mapmaking methods made clear the need to develop new cartographic standards that would satisfy the requirements of the latest technologies for the preparation of digital files, whether they are to be used for geospatial databases, for plot-on-demand or online map publications, or for the production of negatives for offset printing of maps.

In response to this steady increase in digital mapmaking and the accompanying concern about preparing consistent, high-quality, digitally produced geologic maps and geologic map databases, the USGS informally released in 1995 a proposed standard entitled "Cartographic and Digital Standard for Geologic Map Information" (U.S. Geological Survey, 1995a). As noted above, subsequent review of that document by the USGS, the AASG, and the FGDC Geologic Data Subcommittee (Soller, 1996) indicated the need for some revision prior to its consideration by the FGDC for formal adoption as a Federal standard, which led to the development of this standard (see discussion in Section 1.5 above, entitled "Standards Development Procedures").

2.2 CHANGES FROM PREVIOUS STANDARDS

In this new standard (contained in [normative] appendix A), descriptions, examples, cartographic specifications, and notes on usage are provided for a wide variety of symbols that may be used on typical digital geologic maps or related products such as cross sections. In the preparation of this standard, every effort was made to retain the original symbols and their specifications from the 1995 USGS proposed standard (U.S. Geological Survey, 1995a); however, many updates have been incorporated into this new version. The number of symbols has increased significantly, from about 800 to over 2300. Symbols are more logically grouped; some sections have been combined with others, and a few new sections have been added.

Many symbols, particularly lines, have been redesigned slightly so that they would more successfully translate to digital applications. For instance, in the old "Technical Cartographic Standards" volume (U.S. Geological Survey, ca. 1975), as well as in the 1995 USGS proposed standard (U.S. Geological Survey, 1995a), the lineweight for contacts was specified as .005 inches (.125 millimeters). However, experience has shown that .005—inch lines do not always plot well when digitally output by high-resolution imagesetters. Therefore, the minimum lineweight for contacts, as well as for most other stroked-line symbol elements, has been increased to .006 inches (.15 millimeters) in this new standard. In addition, the dash and gap lengths for many line symbols have been adjusted so that their dash-gap templates can be more easily defined electronically.

A chart showing a wide range of CMYK colors ("CMYK Color Chart") has been included; an offset-print version of this chart has been in use at the USGS for many years, and the variety of colors has proved to be sufficient for portraying complex geology shown on most maps, regardless of the output medium. In addition, a chart that shows commonly used geologic patterns ("Pattern Chart") has been added; the patterns themselves are similar to what was in the old "Technical Cartographic Standards" volume (U.S. Geological Survey, ca. 1975), as well as in the 1995 USGS proposed standard (U.S. Geological Survey, 1995a), but most have undergone

lineweight changes to facilitate digital output at high resolutions. The old pattern numbers have been revised and the patterns are now organized into seven geologically relevant series. A few new patterns have been added,

and some have been eliminated. In addition, each pattern in the Pattern Chart, as well as each color in the CMYK Color Chart, has associated with it a generic lookup-table number that, if desired, may be used to access the pattern (or color) from within digital applications.

Also included in this new standard is a diagram showing suggested ranges of map-unit colors for stratigraphic ages of sedimentary and metamorphic rocks, as well as for volcanic and plutonic rocks. In addition, a new geologic age symbol font ("FGDCGeoAge") has been added. Three new sections that address map marginalia have been included: (1) quadrangle location maps for each of the 50 states (and District of Columbia, Guam, Puerto Rico, and U.S. Virgin Islands), as well as a map of the 48 conterminous states (so that quadrangle locations covering more than one state can be shown); (2) a variety of bar scales, as well as calculation tables that show how to convert between inches, miles, and kilometers; and (3) a series of mean declination arrows, showing magnetic north both east and west of true north.

A few new informational sections have been added to the introductory material in this standard. The section entitled "Guidelines for Map Color and Pattern Selection" provides useful information on color selection and the use of patterns. The section entitled "Guidelines for Map Labeling" provides recommendations on placement of text on a map.

The most significant update to this standard is the addition of two important sections to the introductory material. The section entitled "Geologic Mapping Concepts and Definitions" provides basic information about some of the fundamental concepts of geologic mapping, as well as defines and categorizes the various types of geologic map features. The section entitled "Scientific Confidence and Locational Accuracy of Geologic Features" clarifies the concepts of, and establishes new terminology for, the levels of scientific confidence and locational accuracy of geologic map features.

In response to reviewer's comments (Soller, 1996), much of the first part of the 1995 USGS proposed standard has been abandoned because it was either not pertinent to this standard (for example, the sections on geologic map content, metadata, and geocoding) or not widely applicable to the full range of mapping situations (for example, the specification of a "1.0 mm accuracy standard"). In addition, no attempt has been made in this new standard to provide detailed definitions for the geologic features represented by the various symbols. For such information, please refer to one of a number of reference books available; an excellent source is the American Geological Institute's Glossary of Geology (Jackson, 1997 [4th ed.]; Neuendorf and others, 2005 [5th ed.]).

2.3 PREPARERS OF THIS STANDARD

Principal contributors¹ to the preparation of this FGDC Digital Cartographic Standard for Geologic Map Symbolization include the following individuals:

David R. Soller (USGS; Chief, National Geologic Map Database)—Coordinator, editor, and author, FGDC Digital Cartographic Standard for Geologic Map Symbolization; coordinator, Map Symbol Standards Committee.

Taryn A. Lindquist (USGS; Digital Map Specialist and Geologic Map Editor, Western Publications Group)—Editor, author, and compiler, FGDC Digital Cartographic Standard for Geologic Map Symbolization; designer, line symbols and point symbols, FGDC Digital Cartographic Standard for Geologic Map Symbolization.

Map Symbol Standards Committee: Thomas Berg (State Geologist, Ohio); Jay Parrish (State Geologist, Pennsylvania); Mark Jirsa (Minnesota Geological Survey); Robert Hatcher (University of Tennessee, Knoxville); Steven Reynolds (Arizona State University); and Byron Stone, Jack Reed, Jonathan Matti,

Unless otherwise noted, persons listed as contributors to the "FGDC Digital Cartographic Standard for Geologic Map Symbolization" participated in the preparation of the following versions of the standard: Working Draft; Public Review Draft (Federal Geographic Data Committee, 2000) and its PostScript implementation (U.S. Geological Survey, 2000); and the now FGDC-approved standard (this document) and its PostScript implementation (U.S. Geological Survey, 2006).

- Taryn Lindquist, and David Soller (all USGS)—Referees and reviewers of public comments and subsequent revisions, Public Review Draft (Jonathan Matti is especially noted for his guidance on issues of scientific confidence and locational accuracy).
- Sara Boore (USGS; Publication Graphics Specialist, Western Publications Group)—Book designer, FGDC Digital Cartographic Standard for Geologic Map Symbolization; designer, point symbols, line symbols, color charts, and patterns, FGDC Digital Cartographic Standard for Geologic Map Symbolization.
- F. Craig Brunstein (USGS; Geologic Map Editor, Central Publications Group)—Technical reviewer, Working Draft.
- Alessandro J. Donatich (USGS; Geologic Map Editor, Central Publications Group)—Technical reviewer, Working Draft.
- Carolyn Donlin (USGS; Online Publications Specialist and Geologic Map Editor, Western Publications Group)—Preparer, online publication of Public Review Draft (PostScript implementation).
- Michael F. Diggles (USGS; CD-ROM Publications Specialist and Online Publications Specialist, Western Publications Group)—Preparer, CD-ROM publications of PostScript implementations; preparer, online publication of FGDC-approved standard (PostScript implementation).
- Kevin Ghequiere (USGS; Cartographer, Western Publications Group)—Designer, patterns, FGDC Digital Cartographic Standard for Geologic Map Symbolization.
- Richard D. Koch (USGS; Digital Map Specialist, Western Publications Group)—Designer, geologic age symbol font, FGDC Digital Cartographic Standard for Geologic Map Symbolization.
- Diane E. Lane (USGS; Geologic Map Editor, Central Publications Group)—Technical reviewer, Working Draft.
- Susan E. Mayfield (USGS; Publication Graphics Specialist, Western Publications Group)—Designer, color charts and patterns, FGDC Digital Cartographic Standard for Geologic Map Symbolization.
- Kathryn Nimz (USGS; Digital Map Specialist, Western Publications Group)—Designer, patterns, FGDC Digital Cartographic Standard for Geologic Map Symbolization.
- Glenn Schumacher (USGS; Publication Graphics Specialist, Western Publications Group)—Designer, bar scales, mean declination arrows, and quadrangle location maps, FGDC Digital Cartographic Standard for Geologic Map Symbolization.
- Stephen L. Scott (USGS; Publication Graphics Specialist, Western Publications Group)—Designer, point symbols and line symbols, FGDC Digital Cartographic Standard for Geologic Map Symbolization.
- Will Stettner (USGS; Cartographer, Eastern Publications Group)—Technical reviewer, Working Draft.
- José F. Vigil (USGS; Motion Graphics Specialist, Western Publications Group)—Designer, geologic age symbol font, FGDC Digital Cartographic Standard for Geologic Map Symbolization.
- Jan L. Zigler (USGS; Geologic Map Editor, Western Publications Group)—Technical reviewer, Working Draft.

3. GEOLOGIC MAPPING CONCEPTS AND DEFINITIONS

3.1 GEOLOGIC MAPS

A *geologic map* is a cartographic product that portrays information about the geologic character of a specific geographic area. It is a two-dimensional representation of real-world, three-dimensional geologic features. To achieve this, a geologic map uses graphical elements to express detailed information about the different kinds of earth materials, the boundaries that separate them, and the geologic structures that have subsequently deformed them. For example, a typical general-purpose geologic map may consist of *lines* that trace contacts, faults, and folds; *points* that locate bedding attitudes, minor fold orientations, and sample localities; *areas* that represent geologic units, landslides, and areas of alteration; and *labels* that identify geologic map units, sample-locality

numbers, and fault names. Thus, an appropriately symbolized and labeled geologic map can portray comprehensive information about the composition, age, and genesis of the geologic materials and the nature of their boundaries, as well as the character and three-dimensional geometry of the geologic structures that have deformed them. In addition, such geologic map information usually is drawn onto a base map that also uses graphical elements to represent the topography, drainage, and cultural features of an area, and so a geologic map also can depict the spatial relation of the various geologic features to the physical landscape. Other things that may be shown on a geologic map include information about the geomorphology, pedology, paleontology, rock

3.2 GEOLOGIC MAP DATABASES

A *geologic map database* is a digitally compiled collection of spatial (geographically referenced) and descriptive geologic information about a specific geographic area. The information in the geologic map database consists of (1) the geographic location and the orientation, length, shape, and (or) area (in other words, the geometry) of each geologic feature or object (for example, an outcrop or a fault), and (2) many different types of descriptive geologic information about each feature or object.

alteration and mineralization, geophysics, geochemistry, or geochronology of an area.

A geologic map database also may contain extensive amounts of additional qualitative and quantitative geologic information. For example, a geologic map database may include geochemical analyses, radiometric ages, soil-horizon information, and geophysical contours, as well as information on the weathering of surface exposures of geologic features, the subsurface geometry of geologic map units, and the glacial landforms or other types of geomorphic features.

Fundamental data elements of a geologic map database are *lines* (for example, contacts and faults), *points* (for example, bedding attitudes and fossil localities), and *areas* or *polygons* (for example, map-unit areas and zones of alteration). In addition, each feature or object in the geologic map database has several associated *feature attributes*. The most basic feature attributes may simply identify the feature (for example, "thrust fault" or "overturned anticline") and express its scientific confidence and locational accuracy (for example, "identity certain" or "location inferred"). Other feature attributes may consist of detailed descriptions of each feature (for example, the lithologic characteristics of a map unit, the dip of a mapped fault, or the identification and age determination of a fossil specimen).

When a geologic map is generated as a cartographic product from a geologic map database, each geologic feature is represented by a specific *geologic map symbol*. The attributes in the database provide the information needed to symbolize each feature. In addition, *annotation* is added to the geologic map wherever necessary to identify the various features (for example, map-unit labels and fault names) and to provide essential quantitative information (for example, dip values and fossil-locality numbers).

3.3 GEOLOGIC MAP UNITS

A *geologic map unit* is a cartographic representation of a volume of geologic materials that share enough characteristics (for example, the composition, areal extent, age, and (or) genesis) to be considered a single entity (a single geologic unit). On a typical geologic map, most geologic units are represented by polygons that are filled with colors and (or) patterns. Geologic units can also be represented by lines (for example, dikes) or points (for example, blueschist blocks).

The *formation*, whether formal or informal, is the lithostratigraphic unit most commonly depicted on a geologic map. A formation can be subdivided into lower rank stratigraphic units (for example, members, tongues, lentils, or beds) or assembled with other formations to make up more generalized, higher rank stratigraphic units (for example, groups or supergroups), depending on the scale of the map or the focus of the geologist (see guidelines for the recognition and naming of geologic units by the North American Commission on Stratigraphic Nomenclature, 1983).

3.3.1 Geologic Time, the Ages of Rock Units, and Geologic Age Symbols

The USGS has published a scheme for the major divisions of *geologic time*, the age estimates of the boundaries, and the specialized *geologic age symbols* to be used on geologic maps (Hansen, 1991). This particular scheme was formally adopted after a 1980 meeting of the Geologic Names Committee of the USGS (Hansen, 1991). In

addition, several other schemes of geologic time boundaries have been published (see, for example, Harland and others, 1982, 1989; Palmer, 1983; Snelling, 1985; Berggren and others, 1995; Gradstein and Ogg, 1996; Haq

and van Eysinga, 1998; International Union of Geological Sciences, 1998; Palmer and Geissman, 1999), each of which is based on different assumptions, techniques, and (or) data. Any formally published age scheme may be used for a particular map, as long as which scheme was used is specified on the map and in the geologic map database.

3.3.2 Map-Unit Labels

A *map-unit label* is an alphanumeric symbol that identifies the geologic map unit on the map. The map-unit symbol is an abbreviated acronym that usually is made up of, in the following order, (1) either capital letters or geologic age symbols indicating the age of the geologic unit (see Appendix A, Section 32), and (2) lower case letters denoting the name or the lithologic characteristics of the geologic unit. In some cases, numerical subscripts are added to designate different subunits (for example, members or individual lava flows) within a geologic unit.

Map-unit labels are added to the geologic map wherever necessary to clearly identify the various geologic map units. In addition, map-unit labels are included among the feature attributes in the geologic map database, thereby designating each mapped area as belonging to a particular geologic map unit.

3.4 PLANAR GEOLOGIC FEATURES

A *planar geologic feature* is a two-dimensional geologic surface, which may be either a real-world, physical surface (for example, a contact between two geologic units) or a hypothetical surface (for example, an axial surface of a fold). The geometry of the geologic surface may be flat, curved, or crenulated, and its orientation may be horizontal, inclined, vertical, or overturned.

The intersection of a planar geologic feature with the ground surface forms a real or perceived (projected) linear trace. When these linear traces are mapped in the field and then plotted as lines on a base map, they become the most basic and fundamental elements of a typical geologic map: they may delineate simple map-unit areas, or they may define complex patterns of structural deformation. The various types of linear traces are portrayed on a geologic map by unique line symbols (Appendix A), each of which has a different width, pattern, ornamentation, or color; thus, a particular line symbol conveys specific information about the character and (or) geometry of each planar geologic feature.

3.4.1 Contacts

A *contact* is a planar surface that bounds a geologic unit (except where that bounding surface is a fault; see discussion below in Section 3.4.3, entitled "Faults"). A contact is intrinsic to the genesis of each geologic unit; that is, the contact delineates the stratigraphic position where, owing to changing environmental conditions or other genetic factors at the time of origin, the properties and characteristics of one geologic unit change, either abruptly or gradually, to those of another geologic unit.

Discussion of contacts in this standard primarily pertains to those that have been mapped in the field (for example, contacts that bound formations, members, beds, lava flows, or intrusions). Contacts can also exist between higher rank units, although these contacts typically are not mapped in the field; instead, they are concepts that may arise later when lower rank stratigraphic units are combined into higher rank stratigraphic units (see discussion of lithostratigraphic boundaries by the North American Commission on Stratigraphic Nomenclature, 1983, p. 856–58).

Contacts can be classified as one of a number of types, depending on the nature or origin of the contact and the geologic units that it separates. Examples of such contact types include the following: sedimentary (conformable; unconformable, etc.); alluvial; landslide; residual; igneous (intrusive, extrusive, pyroclastic); metamorphic; and high-strain (cataclastic, mylonitic, tectonic). If available, supplemental information about a contact's type is added as a feature attribute to the geologic map database; however, specialized line symbols usually are not used to represent these various contact types. In general, unless otherwise stated on the geologic map or in the geologic map database, contacts should be considered generic; that is, they have no particular type or identity.

The geologic age of a contact also may be specified as a feature attribute in the geologic map database, but rarely is this characteristic symbolized on the geologic map; if desired, such information can be communicated by the addition of geologic point data or annotation placed along the trace of the contact. In addition, specific information collected about a contact's local surface exposure, orientation or character can be added as geologic point data and annotation placed along the trace of the contact where the observation was made.

3.4.1.1 Discrete versus Gradational Contacts

In the field, a contact between two geologic units is a transition zone whose width can range from very narrow to very broad. Examples of transition zones include the following:

- a single surface, as sharply delineated as a knife-edge, between two lithologically distinct geologic units;
- a single surface that zigzags between two intertonguing geologic units;
- a narrow zone, a few centimeters to a few decimeters wide, in which the lithologic character changes from one geologic unit to another;
- a diffuse zone, a few meters to many meters wide, in which the lithologic character of one geologic unit gives way gradually to that of another geologic unit.

Despite the differences inherent in each of these examples, contacts generally can be classified as either one of two types of transition zones: *discrete* or *gradational*. A precise definition of the width of a discrete versus a gradational contact, however, is difficult because of (1) different scales of mapping (for example, a contact that is gradational at a scale of 1:24,000 would probably be considered discrete at a scale of 1:100,000); (2) differing interpretations that can arise between geologists whose mapping primarily focuses on either sedimentary, igneous, or metamorphic rocks (for example, contact relations that are considered gradational by a geologist who maps sedimentary rocks may be viewed as discrete by a geologist who maps plutonic rocks); and (3) differences in individual biases that may arise from different geologic-mapping traditions in geologically dissimilar parts of the Nation. Because of these and other factors, this standard makes no attempt to delimit the precise width of a discrete or a gradational contact. Nevertheless, this standard provides the following general definitions:

A *discrete* contact is a map-unit boundary that is individually distinct; that is, the transition between geologic units is abrupt enough to be recognized and delineated easily on the map. A discrete contact may be a sharp, knife-edged surface, or it may be transitional across a zone as wide as a meter or more, depending on the scale of the map.

A *gradational* contact is a map-unit boundary that is diffuse; that is, the transition between geologic units is gradual enough that it cannot be recognized or delineated easily on the map. A gradational contact is so diffuse across the transition zone (the width of which will vary at different map scales) that delineation of its exact position can be difficult.

The discrete versus gradational character of a contact is specified as a feature attribute in the geologic map database. In addition, if the map scale allows, gradational contacts can be represented on the geologic map by a specialized line symbol (see Appendix A, Section 1). Unless otherwise stated on the map or in the geologic map database, however, a generic contact (that is, one not represented by a specialized line symbol) should be considered discrete at the scale of the map.

3.4.2 Key Beds

A *key bed* is an easily identifiable stratigraphic marker bed within a geologic unit. Although a key bed is a three-dimensional volume rather than a two-dimensional surface, commonly it is too thin to depict as a map-unit area at most map scales, and so it usually is classified as a planar geologic feature.

Key beds are identified on the basis of their lithologic character and, in most cases, their relation to the surrounding rock materials. Examples of various types of key beds include the following:

- a coal bed;
- a fossiliferous horizon;

- a cross-cutting dike;
- a clay bed in a dominantly coarse-grained sedimentary sequence;
- a gravel bed in a dominantly fine-grained sedimentary sequence;
- a marine sedimentary bed in a dominantly nonmarine sedimentary sequence;
- a nonmarine sedimentary bed in a dominantly marine sedimentary sequence;
- a sandstone bed in a dominantly carbonate sedimentary sequence;
- a limestone bed in a dominantly dolomitic sedimentary sequence;
- a volcanic-ash bed or flow in a dominantly nonvolcanic sequence.

The type of key bed can be specified as a feature attribute in the geologic map database. In addition, some types of key beds are portrayed on the geologic map by specialized line symbols (see Appendix A, Section 1). In some cases, if the map scale allows, key beds are represented by colored or patterned areas. Map-unit labels are added to the geologic map to identify the various types of key beds shown on the map. In addition, map-unit labels are included among the feature attributes in the geologic map database to identify each key bed.

3.4.3 Faults

A *fault* is a planar surface of rupture along which geologic units have been fractured and then displaced. Faults can be geometrically complex structures that juxtapose map units over great distances, or they can be simple fracture planes along which the amount of offset is very small.

Discussion of faults in this standard primarily pertains to those that have been mapped in the field. Faults also can be required conceptually when lower rank stratigraphic units are grouped into higher rank units or tectonostratigraphic terranes, although these faults may not have been observed in the field.

Faults can be classified as one of a number of types, depending on the nature of their geometry and (or) sense of offset. Examples of fault types include the following: normal (low-angle, listric); reverse; thrust; overturned thrust; vertical; strike-slip (right-lateral, left-lateral); oblique-slip; detachment; or some combination of the above. Information about a fault's type is specified as a feature attribute in the geologic map database. When the map scale allows, such information also is represented on the geologic map by a specialized line symbol and (or) line-symbol decoration. A particularly robust set of specialized line symbols and line-symbol decorations has evolved to represent the various fault types (see Appendix A, Section 2). In general, unless otherwise stated on the map or in the geologic map database, faults that lack such specialized symbology should be considered generic; that is, their geometry or sense of offset either is not known or has not been specified.

The age of a fault also can be specified as a feature attribute in the geologic map database, but rarely is this characteristic symbolized on the geologic map; if desired, such information can be communicated through the addition of geologic point data or annotation placed along the trace of the fault. In addition, specific information collected about a fault's local orientation can be added as geologic point data and annotation placed along the trace of the fault where the observation was made.

Some faults are relatively minor structures whose traces are mapped within single geologic units until the faults can no longer be observed or they no longer exist. More commonly, faults are mapped as larger, thoroughgoing structures that can produce a significant amount of offset between one or more geologic units, so that the rupture surfaces form new map-unit boundaries. In addition, faulting sometimes can take place at the stratigraphic position where a contact would normally exist between two stratigraphically coherent geologic units. But because faulting is not a process intrinsic to a geologic units' genesis (in these cases, faulting has occurred through already-formed geologic units), these bounding surfaces do not meet the criteria to be called contacts (see discussion above in Section 3.4.1, entitled "Contacts"). Therefore, although they may form boundaries between geologic units, such structures are classified as "faults," not "fault contacts" or "faulted contacts."

3.4.3.1 Discrete Faults versus Fault Zones

In the field, a fault forms a zone of offset whose width can range from very narrow to very broad. Examples of

such zones of offset include the following:

- a single offset-fracture surface, as sharply delineated as a knife-edge;
- a narrow zone of offset, a few centimeters to a few decimeters wide;
- a diffuse zone, a few meters to many meters or as much as a kilometer or more wide, within which offset has been distributed among a few or many shear planes.

Despite the differences inherent in each of these examples, faults generally can be described in either one of two ways: as a *discrete fault* or as a *fault zone*. A precise definition of the width of a discrete fault versus a fault zone, however, is difficult for a number of reasons (see related discussion above in Section 3.4.1.1, entitled "Discrete versus Gradational Contacts"), and this standard makes no attempt to do so. Nevertheless, this standard provides the following general definitions:

A *discrete fault* is a zone of offset that is individually distinct; that is, the zone is narrow enough to be recognized and delineated easily on the map. A discrete fault may be a sharp, knife-edged surface of offset, or it may be a zone of offset as wide as a meter or more, depending on the scale of the map.

A *fault zone* (also called a *shear zone*) is a diffuse zone within which offset has been distributed among a few or many shear planes, commonly resulting in a zone of crushed and sheared or ductily deformed rock. In some cases, a fault zone can be mapped as an area bounded by discrete fault planes.

The character of a fault (discrete fault versus fault zone) is specified as a feature attribute in the geologic map database. In addition, a fault zone can be portrayed either by a specialized line symbol or, if the map scale allows, by a colored or patterned area (see Appendix A, Section 2). Unless otherwise stated on the map or in the geologic map database, a generic fault (that is, one not portrayed as an area or by a specialized line symbol) should be considered discrete at the scale of the map.

3.4.4 Folds

In its simplest sense, a *fold* is a geologic structure that results when a flat-lying or otherwise undeformed geologic surface is warped and deformed into an undulating geologic surface. In reality, many fold structures further deform bodies of rock that may already be highly deformed and (or) metamorphosed. Thus, folds may form simple, symmetric structures, or they may form complex, multidimensional and multigenerational fold systems.

The *fold axis* or *hinge line* of a fold is a hypothetical line that traces the locus of maximum curvature of the fold structure. The *axial surface* or *axial plane* of a fold is a hypothetical planar surface that connects the fold axes or hinge lines of folded strata.

Folds can be classified as one of a number of fold types, depending on the geometry of the fold's axial surface and the geometry and the relative ages of the folded strata. Examples of fold types include the following: anticline, syncline, monocline; antiform, synform; symmetrical, asymmetrical, overturned, inverted, isoclinal, recumbent, and plunging.

Information about a fold's type is specified as a feature attribute in the geologic map database. In addition, such information is portrayed on the geologic map by specialized line symbols and line-symbol decorations (see Appendix A, Section 5). On a geologic map, a fold is mapped as a line where the trace of its axial surface intersects the ground surface. In some cases, the trace of a fold's *crest line* (highest point on a fold's *crest*) or *trough line* (lowest point in a fold's trough) can also be mapped.

The age of a fold also can be specified as a feature attribute in the geologic map database, but rarely is this characteristic symbolized on the geologic map; if desired, such information can be communicated through the addition of geologic point data or annotation placed along the trace of the fold. In addition, specific data collected about a fold's local orientation can be added as geologic point data and annotation placed along the trace of the fold where the observation was made.

3.5 LINEAR GEOLOGIC FEATURES

A linear geologic feature is a one-dimensional geologic or geomorphic line, which may be either a real-world,

physical line (for example, a moraine, lineament, or outcrop-scale lineation) or a hypothetical line (for example, a hinge line of a fold or a paleocurrent direction). The geometry of the line may be straight, curved, or crenulated, and its orientation may be horizontal, inclined, or vertical.

The orientations of linear geologic features are mapped in the field and then plotted as lines on a base map. Information about the various types of linear geologic features is specified as a feature attribute in the geologic map database. In addition, such information is represented on a geologic map by a unique line symbol (Appendix A), each of which has a different width, pattern, ornamentation, or color; thus, a particular line symbol conveys specific information about the character and (or) geometry of each linear geologic feature.

3.6 GEOLOGIC POINT FEATURES

A *geologic point feature* consists of geologic or geomorphic information that has been collected at a particular point of observation in the field (except when that point feature is a line-symbol decoration; see discussion below in Section 3.6.3.2, entitled "Line-Symbol Decorations"). In some field situations, more than one observation can be taken at a single locality.

Geologic point data may pertain to a planar feature (for example, the orientation of bedded strata), a linear feature (for example, the plunge of a fold axis), or a single locality (for example, a fossil locality). Geologic point data also can be added as line-symbol decorations (for example, anticline arrows) that provide supplemental information about a particular part of a line on a geologic map.

Geologic point data are recorded in the field and then plotted as points on a base map. Information about the various types of geologic point data is specified as a feature attribute in the geologic map database. In addition, such information usually is represented on a geologic map by specialized point symbols and associated annotation (Appendix A).

3.6.1 Planar-Feature Geologic Point Data

Planar-feature geologic point data consist of quantitative information about the character and the orientation of a geologic surface, which may be a physical surface (for example, a fault plane or bedded strata) or a hypothetical surface (for example, an axial surface of a fold or a plane of foliation). The geologic surface may be horizontal, inclined, vertical, or overturned.

Two measurements, the *strike* and the *dip*, define the orientation of a geologic surface in three-dimensional space:

- the *strike* of a surface is the azimuthal direction of a hypothetical line formed by the intersection of the surface with an imaginary horizontal surface, as measured in the direction that the observer is facing when the surface dips down to the right (this method of directional measurement follows the *right-hand rule* convention);
- the *dip* of a surface is the angle of departure of that surface downward from horizontal, as measured perpendicular to the line of strike.

Information about the type of observation, as well as the values of strike and dip, is specified as feature attributes in the geologic map database. Such information also is represented on the geologic map by specialized point symbols and associated annotation: the strike value and the direction of dip are implicit in the orientation of the point symbol; the dip value is added as annotation.

3.6.1.1 Point Symbols for Planar Features, and Their Placement Relative to Point of Observation

The point symbols for inclined or overturned planar features typically are made up of two parts: a long shaft oriented in the strike direction, and a short tick (or ornamentation such as a triangle) pointing in the downdip direction. The point symbol is placed on the map so that the intersection of its long shaft and short tick (or ornamentation) is at the point of observation. When data have been collected about the local orientation of a planar feature that has been represented on the map by a line symbol (for example, the dip of a contact or a fault), the point symbol is placed directly on the line symbol at the point of observation.

The point symbols for vertical planar features are similar to those for inclined surfaces, except that two short

ticks (or ornamentations), not one, point away from the long shaft. The point symbol is placed on the map so

that the intersection of its long shaft and short ticks (or ornamentations) is at the point of observation.

The point symbols for horizontal planar features, which display no directional information, are simply placed on the map at the point of observation.

3.6.1.2 Specialized Planar-Feature Point Symbols for Multiple Observations at One Locality

In situations where more than one observation has been taken at a single locality, point symbols for planar features can be combined with other point symbols at the point of observation. In these cases, specialized point symbols may be used to avoid the overprinting of information. These specialized point symbols have the short ticks (or ornamentations such as triangles) moved down near the end of the long shafts; the symbols are joined at their endpoints (opposite the ticks or ornamentations) at the point of observation.

3.6.2 Linear-Feature Geologic Point Data

Linear-feature geologic point data consist of quantitative information about the orientation of a geologic or geomorphic linear feature, which may be a physical line (for example, a fault-plane groove or slickenline) or a hypothetical line (for example, the intersection of two surfaces of deformation). The geologic or geomorphic linear feature may be horizontal, inclined, or vertical.

Two measurements, the *bearing* and the *plunge*, define the orientation of a geologic or geomorphic line in three-dimensional space:

- the bearing of a line is the azimuthal direction of the trend of that line, as measured in its direction of plunge;
- the *plunge* of a line is the angle of departure of that line downward from horizontal.

Information about the type of observation, as well as the values of bearing and plunge, is specified as attributes in the geologic map database. Such information also is represented on the geologic map by specialized point symbols and associated annotation: the bearing value and the direction of plunge are implicit in the orientation of the point symbol; the plunge value is added as annotation.

3.6.2.1 Point Symbols for Linear Features, and Their Placement Relative to Point of Observation

The point symbols for inclined linear features typically are made up of two parts: a shaft oriented in the bearing direction, and an arrowhead pointing in the plunge direction. The symbol is placed on the map so that the end of its shaft opposite the arrowhead is at the point of observation. When data have been collected about the local orientation of a linear feature that has been represented on the map by a line symbol (for example, a lineation on a fault), the point symbol is placed directly on the line symbol at the point of observation.

The point symbols for horizontal linear features are similar to those for inclined linear features, except that arrowheads are at both ends of the long shaft. The symbol is placed on the map so that the middle of its shaft is at the point of observation.

The point symbols for vertical linear features, which display no directional information, are simply placed on the map at the point of observation.

In situations where more than one observation has been taken at a single locality, point symbols for linear features can be combined with other point symbols at the point of observation. When a single linear-feature observation and a single planar-feature observation are taken at a single locality, the symbols are combined so that the end of the arrow that represents the linear feature is placed at the intersection of the planar-feature point symbol's long shaft and short tick (or ornamentation). When more than two such observations are taken at a single locality, the point symbols for linear features are joined at their endpoints with the specialized point symbols for planar features (see Section 3.6.1.2 above, entitled "Specialized Planar-Feature Point Symbols for Multiple Observations at One Locality") at the point of observation.

3.6.3 Informational Geologic Point Data

Informational geologic point data consist of geologic information that is supplemental to a typical geologic map or its features. Informational geologic point data are divided into two types: locality-information point data, and

line-symbol decorations.

3.6.3.1 Locality-Information Point Data

Locality-information point data record information collected at a particular locality (for example, fossil localities or sample localities). The type of data collected at the locality is specified as a feature attribute in the geologic map database. In addition, such information commonly is represented on the geologic map by a specialized point symbol placed at the point of observation. Sample numbers or other identifying labels are added as annotation near the point symbols.

3.6.3.2 Line-Symbol Decorations

Line-symbol decorations are specialized point symbols that convey qualitative information about the character of a particular line or line segment (for example, anticline arrows or ball-and-bar symbols). The type of line-symbol decoration is specified as a feature attribute in the geologic map database. Line-symbol decorations are not placed at a specific point of observation because they do not represent information collected at a particular locality; instead, they should be placed at a strategic location (or locations) along the trace of a line symbol in order to clearly communicate information about the nature of that line.

4. SCIENTIFIC CONFIDENCE AND LOCATIONAL ACCURACY OF GEOLOGIC FEATURES

Another important concept in geologic mapping is a geologist's level of confidence in the interpretation of features observed in the field. Many factors can adversely affect a geologist's level of confidence when mapping, and field situations often arise in which the interpretation of a feature may be in question, as indicated by the following examples:

- a planar feature is well-exposed in outcrop, but it is not easily identifiable as either a contact or a fault;
- a contact is clearly exposed in a roadcut, but its trace cannot be followed away from that roadcut;
- a fault's trace is obscured by vegetation, and so both its location and its sense of offset cannot be definitively determined:
- a fault's trace is completely concealed beneath valley fill.

As these examples show, uncertainties can exist in either the scientific interpretation or the mapped location of a feature (or in both). Therefore, not only is it important to communicate to the map user the level of confidence in each geologic map feature, but also which type of uncertainty (scientific and (or) locational) may be associated with that feature.

Traditionally, a system of solid, dashed, dotted, or queried line symbol styles (see, for example, Ridgway, 1920, plate 2) has been used on geologic maps to show levels of locational accuracy of planar and linear geologic features observed in the field. This convention followed USGS Director Powell's 1888 policy, which stipulated that "fault lines (particularly when they are formation boundaries) shall be indicated when actually traced by somewhat heavy full lines in black; and when not actually traced, by similar broken lines" (Powell, 1890, p. 76). More guidance was provided in 1956 by USGS Chief Geologist W.H. Bradley, who, in a memorandum to USGS personnel regarding geologic map standards, stated, "The accuracy of location of faults and contacts should be shown by appropriate symbols ... Solid lines should be used to indicate accurate locations of features that are geologically identifiable within the plottable limits of the map ... Features that are only approximately located should be shown by long dashed lines; those that are indefinite or inferred, by short dashed lines; and those that are concealed, by dotted lines" (W.H. Bradley, written commun., 1956). To further encourage the use of such symbology, Bradley added, "The use of many dashed contacts or faults on a map is not to be construed as a detraction from the quality of the map, and for many maps, it may be undesirable or impossible to achieve sufficiently accurate locations to permit use of solid lines. The quality of the map is not impaired so long as the reader can interpret the accuracy of location" (W.H. Bradley, written commun., 1956).

In conjunction with these traditional line symbol styles, geologists at various times have used terms such as "known," "probable," "certain," "uncertain," "accurately located," "approximately located," "inferred,"

"projected," "concealed," and "queried" to express the levels of confidence of planar and linear geologic features. However, these terms and their associated line symbol styles have not been used consistently from region to region or from map to map. Also, it has not been always clear whether they reflect uncertainty in a feature's scientific interpretation, its mapped location, or both.

To facilitate the communication of geologic map information, this standard clarifies the concepts of, and establishes the attributes for, the levels of scientific confidence and locational accuracy of geologic map features. In addition, to facilitate the cartographic representation of geologic map information, this standard establishes new terminology that expresses both these concepts.

4.1 SCIENTIFIC CONFIDENCE

Scientific confidence expresses a geologist's level of certainty regarding the nature, origin, geometry, identity, and even the existence of a geologic feature. The characteristics of the geologic materials and structures, the number of outcrops, and the availability of subsurface or geophysical data directly affect the level of scientific confidence in any area. Experience and resources available to a geologist also affect scientific confidence. These fundamental characteristics of geologic features can be grouped into two distinct but related concepts, identity and existence.

4.1.1 Identity

Identity expresses whether or not the observations and data support the stated nature, origin, or geometry of a mapped geologic feature (for example, a contact versus a fault, or a normal fault versus a thrust fault). The concept of identity is communicated in the following two ways:

- in the geologic map database, the attribute describing the confidence in a feature's identity is specified as either *certain* or *questionable*;
- on the geologic map, the confidence in a feature's identity is communicated in the symbol explanation and (or) the map unit description (see Section 4.1.3 below, entitled "Levels of Scientific Confidence") and also, for some types of geologic map features, conveyed cartographically (see Section 4.1.4 below, entitled "Cartographic Representation of Scientific Confidence").

4.1.2 Existence

Existence expresses whether or not the observations and data support the continuity or existence of a concealed or an otherwise unseen geologic feature (for example, a postulated fault or a subsurface fault). The concept of existence is communicated in the following two ways:

- in the geologic map database, the attribute describing the confidence in a feature's existence is specified as either *certain* or *questionable*;
- on the geologic map, the confidence in a feature's existence is communicated in the symbol explanation and (or) the map unit description (see Section 4.1.3 below, entitled "Levels of Scientific Confidence") and also, for some types of geologic map features, conveyed cartographically (see Section 4.1.4 below, entitled "Cartographic Representation of Scientific Confidence").

4.1.3 Levels of Scientific Confidence

A geologic map must communicate to the map user the level of scientific confidence associated with each mapped feature (both its identity and its existence). In a geologic map database, this information is contained in two attribute fields, identity (*certain*, *questionable*), and existence (*certain*, *questionable*). To facilitate the communication of the two concepts of identity and existence on a geologic map, this standard sets forth the following new terminology, which expresses clearly yet concisely the levels of scientific confidence of geologic features (see Figure 1 for the relation of this new terminology to historically used terminology):

"Identity and existence certain"

Both the identity and the existence of a feature can be determined using relevant observations and scientific judgment; therefore, one can be reasonably confident in the scientific credibility of this interpretation. These criteria are met, for example, when a geologist reasons, "*I am*

certain that the planar feature I see in this outcrop is a fault." This is the default condition for all geologic map features unless otherwise stated on the geologic map or in the geologic map database.

"Identity or existence questionable"

Either the identity or the existence of a feature cannot be determined using relevant observations and scientific judgment; therefore, one cannot be reasonably confident in the scientific credibility of this interpretation. These criteria are met, for example, when a geologist reasons, "I can see some kind of planar feature in this outcrop, but I cannot be certain if it is a contact or a fault," or, "My interpretation requires that a thrust fault be present to account for incongruities in the stratigraphy of these rocks, but I can't be certain because I haven't yet seen one here."

This new terminology is intended to be used when choosing a particular style of symbol to represent a feature on a geologic map (Fig. 2), as well as when describing that feature in the symbol explanation (see Preface to Appendix A) and (or) the map unit description. If a feature is symbolized or described as "identity or existence questionable," the map user should consult the geologic map database for more complete information.

4.1.4 Cartographic Representation of Scientific Confidence

For most types of geologic map features, queries are used to communicate the lack of scientific confidence in a feature. A queried line symbol indicates that either the identity or the existence of a planar or linear feature may be in question (Figs. 1,2; see also, Appendix A); the map user should consult the geologic map database for more complete information. In contrast, a line symbol without a query most likely indicates that both the identity and the existence of a planar or linear feature are certain, unless otherwise stated in the geologic map database.

For geologic point data, queries are not added to point symbols to indicate that the scientific confidence of a feature may be in question. However, a limited amount of specialized symbology has evolved to express the scientific confidence of certain types of geologic point information; for example, to indicate that the direction of stratigraphic top is known, a small ball may be added to bedding and foliation symbols (see Appendix A, Sections 6 and 8, respectively). In addition, queries may be added to dip or plunge values, both on the geologic map and in the geologic map database, if those measurements are questionable.

A queried map-unit label indicates that either the identity or existence of the geologic map unit may be in question.

4.2 LOCATIONAL ACCURACY

Locational accuracy is based on the relation between a mapped feature's location in the field and its position on the base map. Information about the locational accuracy of mapped features is important to all disciplines, even those in which mapped features commonly are directly observable and can be positioned with a significant degree of accuracy (for example, roads or utilities). It is especially critical in the natural sciences, however, because many mapped features are either interpretive or not directly observable.

The process of locating a feature in the field and then positioning it on a base map is complex, and the locational accuracy of a mapped feature is not easily described or quantified. To evaluate the locational accuracy of a mapped feature, a geologist must consider the following three factors:

- the nature of the feature and its degree of exposure (for example, a contact may be gradational or sharp, and either poorly exposed or well-exposed);
- the quality of the base map (for example, whether the cultural or topographic features on the base map are positioned accurately, according to the geologist's observations);
- the confidence in accurately positioning the feature relative to the base-map information.

Together, these factors determine a geologist's confidence in the locational accuracy of the features on the map. Locational accuracy is expressed by two distinct but related concepts, *locatability* and *positioning*.

4.2.1 Locatability

Locatability expresses whether or not a geologist can clearly observe a feature in the field, as indicated by the following examples:

- a planar or linear feature is observable in several outcrops along its trace;
- a planar or linear feature is not defined by a distinctive physical trace and so is not observable beneath either vegetation, a thin veneer of unmapped geologic material (colluvium, eolian deposits, or residual soil), or man-made features, therefore its location must be inferred by indirect means;
- a planar or linear feature is not observable because it is concealed by an overlying geologic map unit, water, or ice, although it may be observable nearby (for example, a thrust fault is visible on both sides of a glacial valley, but its location within the valley is concealed by glacial deposits), and so its location must be projected beneath the overlying map unit.

As the above examples show, uncertainty in a feature's locatability can arise in a number of geologic situations. The concept of locatability is communicated in the following two ways:

- in the geologic map database, the attribute describing the confidence in a feature's locatability is specified as either *observable*, *inferred*, or *concealed*;
- on the geologic map, the confidence in a feature's locatability is communicated in the symbol explanation and (or) the map unit description (see Section 4.2.3 below, entitled "Levels of Locational Accuracy") and also, for some types of geologic map features, conveyed cartographically (see Section 4.2.4 below, entitled "Cartographic Representation of Locational Accuracy").

4.2.2 Positioning

Positioning expresses the degree of confidence with which a feature is plotted *on the base map*. Commonly, a feature can be accurately plotted on the map because the base-map information is accurate, detailed, and distinctive. However, in some field situations, a feature cannot be confidently plotted on the base map, as indicated by the following examples:

- a feature is observable, but its position on the map cannot be plotted accurately because topographic contours, drainage lines, or cultural information on the base map is insufficiently detailed for the feature to be confidently located relative to the various base-map features (for example, a contact is observable in outcrop, but its location in relatively featureless terrain prevents its position from being plotted accurately on the base map);
- a feature is observable, and its geographic coordinates can be determined in the field by either triangulation or a Global Positioning System (GPS) device or in the laboratory by using a georeferenced aerial photographic stereopair; however, the geographic relation between these coordinates and the topographic or cultural setting shown on the base map is not compatible (for example, a feature was mapped on a hillside, but the GPS-derived coordinates, when plotted on the base map, place its position in a valley bottom).

In such situations, either a feature can be plotted relative to the indistinct or incompatible base-map features, or the locations of topographic contours or other base-map features can be adjusted (the latter approach is not encouraged unless it is done systematically and is well-documented). In either case, the inherent uncertainty in a feature's positioning must be communicated to the map user, both on the geologic map and in the geologic map database (see discussion in Section 4.2.2.1 below, entitled "Specifying Positional Accuracy with the Zone of Confidence").

In the USGS, stringent policies for the accuracy with which an observable feature can be positioned on the base map have been put forth in the past. For example, Chief Geologist W.H. Bradley's 1956 memorandum to the staff advocated a geologic map accuracy standard based on the United States National Map Accuracy Standards (NMAS) for topographic and other types of base maps. The geologic map adaptation of the NMAS stipulated that "features that ... can be located from exposures or other evidence [should be positioned] within 1/25 inch [on the map] of their true map position" (W.H. Bradley, written commun., 1956; see also, U.S. Geological Survey, 1995a, Part 1, p. 1.0-4). These earlier efforts to quantify the positional accuracy of geologic features

were not widely adopted by the geoscience community, likely in part because of (1) the difficulty in translating to geologic mapping a concept designed for topographic and other types of base maps, (2) the impracticality of requiring that all geologic map information meet the same accuracy criteria uniformly across the Nation, in all types of geologic and topographic settings, and (3) the need to convert ground distance to publication-scale cartographic units before evaluating if a feature is plotted accurately on a base map.

In contrast, this standard advocates a more flexible and conceptually simpler approach in which the accuracy criteria can be defined for each project so that the specified positional accuracy takes into account the character of the geologic setting and other factors (see below). In addition, if the geologic map adaptation of the NMAS (1/25 inch on the map) has been used when mapping, this value can be specified (1/25 inch on the map must first be converted to ground units).

4.2.2.1 Specifying Positional Accuracy with the Zone of Confidence

When a feature is drawn or digitized onto a base map, a geologist commonly has some sense of confidence regarding whether or not the feature is positioned accurately, depending on the quality of the base map and the ability to position features on that base map. This positioning confidence can be characterized as the likelihood that the feature actually occurs within a certain, roughly defined distance from where it is positioned on the base map. This hypothetical distance, which extends outward from a feature's position on the map, is herein defined as the *zone of confidence*, and its numerical value quantifies a feature's positional accuracy as follows:

- for planar and linear geologic features, the *zone of confidence* borders the feature along both sides, forming what is described in GIS terminology as a buffer zone, and its numerical value is specified as the approximate distance in ground units (feet or meters) from the feature to the edge of the buffer zone (Fig. 3);
- for geologic point features, the *zone of confidence* is concentric around the feature, forming a circle, and its numerical value is the approximate radius of that circle (Fig. 3).

For any geologic map or mapped area, the numerical value of the zone of confidence will depend on a number of factors: the area's geology, landscape terrain, vegetation cover, and (or) cultural features; the scale of mapping; the quality and nature of the base map used; and (or) a particular project's allotted field-mapping time or other logistical constraints. Because this standard recognizes that the factors affecting the value of the zone of confidence will vary from region to region (and from map to map), and because different agencies have differing mapping needs and mandates, a single, universally applicable value for the zone of confidence is not herein established. Instead, this standard advocates that the responsibility for setting the value of the zone of confidence for a particular geologic map or mapped area lies with each geoscience organization and each mapping geologist.

In the geologic map database, the attributes describing positioning confidence, which are expressed in terms of the zone of confidence, are as follows:

- a numerical value for the zone of confidence is specified (for example, 5 meters);
- a feature's positioning is specified as being either "within zone of confidence" or "may not be within zone of confidence" (note that this standard does not stipulate that a feature whose positioning is specified as "may not be within zone of confidence" must necessarily be located outside the zone of confidence, but simply that it may be).

On the geologic map, positioning confidence is communicated in the symbol explanation and (or) the map unit description (see Section 4.2.3 below, entitled "Levels of Locational Accuracy") and also, for some types of geologic map features, conveyed cartographically (see Section 4.2.4 below, entitled "Cartographic Representation of Locational Accuracy"). In addition, the numerical value of the zone of confidence is indicated, either in a general statement (if one value applies to the entire mapped area) or shown in an index map (if different values apply to different mapped areas; see Section 4.2.2.2 below, entitled "Accommodating Different Values of the Zone of Confidence"). Likewise, if the geologic map adaptation of the NMAS (1/25 inch on the map, converted to ground units) has been used during field mapping as a measure of positioning confidence, or if a zone of confidence was not used during field mapping or map compilation, this also is indicated.

Complete	Examples of historically	Newly revised FGDC	Scientific confidence	onfidence	Locational confidence	confidence
Symbolstyle	used terminology	standard terminology	Identity	Existence	Location (in field)	Position (on map)
	certain; known; accurately located	identity and existence certain, location accurate ²	certain	certain	observable	within zone of confidence ⁶
	[not available for newly defined symbol]	identity or existence questionable, location accurate	may be questionable	may be questionable	observable	within zone of confidence
	approximately located	identity and existence certain, location approximate ³	certain	certain	observable	may not be within zone of confidence
	approximately located, queried	identity or existence questionable, location approximate	may be questionable	may be questionable	observable	may not be within zone of confidence
	inferred; probable; projected	identity and existence certain, location inferred ⁴	certain	certain	inferred (between outcrops or beneath rubble or vegetation)	may not be within zone of confidence
	inferred, queried	identity or existence questionable, location inferred	may be questionable	may be questionable	inferred (between outcrops or beneath rubble or vegetation)	may not be within zone of confidence
	concealed; projected	identity and existence certain, location concealed ⁵	certain	certain	concealed (beneath overlying map unit, ice, or water)	may not be within zone of confidence
······································	concealed, queried	identity or existence questionable, location concealed	may be questionable	may be questionable	concealed (beneath overlying map unit, ice, or water)	may not be within zone of confidence

Queries are added to symbols to indicate that a feature's scientific confidence (that is, either its identity or its existence) may be in question.

² The term "location accurate" is used when a feature is observable, and its plotted position on the map is within the zone of confidence.

Figure 1. Diagram showing relation of new FGDC standard terminology to historically used terminology and to traditional line symbol styles.

³ The term "location approximate" is used when a feature is observable, but its plotted position on the map may not be within the zone of confidence.

⁵ The term "location concealed" is used when a feature is concealed beneath an overlying map unit, ice, or water, and so its plotted position on the map may not be within the zone ⁴ The term "location inferred" is used when a feature's location must be inferred between outcrops or beneath rubble or vegetation, and so its plotted position on the map may not be within the zone of confidence.

⁵ The zone of confidence for a particular map or mapped area is specified by the mapping geologists and their agencies.

Figure 2. Flowchart showing example of logical steps that might be used to determine appropriate line symbol styles and associated terminology (in italics).

Figure 3. Figure showing examples of the zone of confidence for planar, linear, and point features. The region within which a *point* feature can be considered to be accurately positioned (on a base map) is a circle (light-shaded area above) around the point, and the value of the zone of confidence is the radius of that circle, in ground units. For a *planar* or *linear* feature, the region is a buffer zone (dark-shaded area above) surrounding the line, and the value of the zone of confidence is the distance from the line to the edge of the buffer zone, in ground units.

• a planar or linear feature is observable in only a few outcrops along its trace, but its physical characteristics permit locating it between outcrops by indirect methods;

4.2.2.2 Accommodating Different Values of the Zone of Confidence

For many geologic maps or mapped areas, especially those that are defined by latitude and longitude (for example, quadrangle maps) or political boundaries (for example, state or county maps), one map may contain areas of vastly contrasting geology, topography, vegetation cover, and (or) societal infrastructure, and so different positional accuracy criteria can exist within a single map. For example, a geologic map may include both a mountain range underlain by well-bedded sedimentary rocks and a broad alluvial valley underlain by mostly surficial deposits. In the mountains, clear distinction among the sedimentary rocks, as well as their high relief, may provide a geologist with a significantly higher sense of confidence in the position of contacts than in the adjacent valley, where few topographic landmarks or contours exist and where contacts may be gradational and obscured by vegetation and soil cover. In geologic settings as diverse as these, the levels of confidence in positional accuracy will be different, and so a geologist has the following two choices:

- express the differences in positioning confidence solely by differences in symbology (for example, specify one zone of confidence value for both areas, which might result in mostly solid-line contacts in the mountains and mostly dashed- or dotted-line contacts in the valley);
- express the differences in positioning confidence by specifying different values of the zone of confidence for each area (for example, specify the zone of confidence value as 5 meters in the mountains and 15 meters in the valley).

The choice might depend on the magnitude of the difference between the areas, or on the geologist's level of confidence in the positional accuracy of features across the map area.

Map compilations represent another example where different positional accuracy criteria can exist within a single map. A map compilation is made up of several source maps or mapped areas, each of which may have

had a different value specified for the zone of confidence (or perhaps no value had been specified). These variations in the specified value of the zone of confidence should be preserved in the map compilation as well.

In situations in which the numerical values of the zone of confidence are different for different areas across the geologic map, the differences must be communicated to the map user. In the geologic map database, variations in the value of the zone of confidence can be readily accommodated because each feature is assigned (as an attribute in the database) the value of the zone of confidence that has been specified for a particular area. On the geologic map, areas that have different values of the zone of confidence should be shown in an index map.

4.2.3 Levels of Locational Accuracy

A geologic map must communicate to the map user the level of locational accuracy associated with each mapped feature (both its locatability in the field and its positioning on the base map). In the geologic map database, this information is contained in the following three attribute fields: (1) locatability (*observable*, *inferred*, *concealed*); (2) positioning (*within zone of confidence*, *may not be within zone of confidence*); and (3) the numerical value of the zone of confidence (for example, 5 *meters*).

To facilitate the communication of the two concepts of locatability and positioning on a geologic map, this standard sets forth the following revised terminology, which expresses clearly yet concisely the levels of locational accuracy of geologic features (see Figure 1 for the relation of this revised terminology to historically used terminology):

"Location accurate"

A feature is observable, and its plotted position on the map is within the declared zone of confidence. These criteria are met, for example, when a geologist reasons, "*I can clearly see this contact in outcrop, and I can accurately plot its position on the map.*" This is the default condition for all geologic map features unless otherwise stated on the geologic map or in the geologic map database.

"Location approximate"

A feature is observable, but its plotted position on the map may not be within the declared zone of confidence. These criteria are met, for example, when a geologist reasons, "I can see this contact in outcrop, but I can't tell exactly where it is located because I am surrounded by trees," or, "I can see this contact in outcrop, but the poor quality of my base map prohibits me from accurately plotting its position," or, "I can see that the width of the gradational contact between these two map units exceeds my value of the zone of confidence, and so, although my base map is of high quality, my confidence in the accuracy of its plotted position is not high."

"Location inferred"

A feature is not directly observable between outcrops or beneath rubble or vegetation, so its location must be inferred by indirect means; by definition, its plotted position on the map may not be within the declared zone of confidence. These criteria are met, for example, when a geologist reasons, "I can see by the change in debris materials visible around these gopher holes that a contact runs through here, but I can't locate it very precisely."

"Location concealed"

A feature is not observable because it is completely concealed beneath an overlying map unit or body of water or ice (although it may be observable nearby); by definition, its plotted position on the map may not be within the declared zone of confidence. These criteria are met, for example, when a geologist reasons, "I can see that a contact is present on both sides of this lake, but I can't tell where it is located beneath the water."

This revised terminology is intended to be used when choosing a particular style of symbol to represent a feature on a geologic map (Fig. 2), as well as when describing that feature in the symbol explanation (see Preface to Appendix A) and (or) the map unit description.

4.2.4 Cartographic Representation of Locational Accuracy

A system of solid, dashed, dotted, and queried line symbols has long been used on geologic maps to convey the uncertainty of planar and linear geologic features (Fig. 1), but it has not always been clear whether these line

symbol styles reflect uncertainty in a feature's scientific interpretation, its mapped location, or both. This standard clarifies the use of these line symbols (Figs. 1,2) by applying its revised terminology for locational accuracy (see Section 4.2.3 above, entitled "Levels of Locational Accuracy") to the following line symbol styles²:

- a solid, continuous line symbol indicates that the location of a feature is accurate; that is, its location in the field either is readily observable in outcrop or is revealed by the characteristic geomorphic expression of its trace, without extensive cover of thin overlying surficial deposits, and is verifiable by shallow excavations; in addition, it can be accurately plotted because base-map information is accurate, detailed, and distinctive, and so its position on the base map is within the declared zone of confidence.
- a long-dashed line symbol indicates that the location of a feature is approximate; that is, its location in the field either is readily observable in outcrop or is revealed by the characteristic geomorphic expression of its trace, without extensive cover of thin overlying surficial deposits, and is verifiable by shallow excavations; however, it cannot be accurately plotted because base-map information is inaccurate, indistinct, or incompatible with the location of the geologic feature, and so its position on the base map may not be within the declared zone of confidence.
- a short-dashed line symbol indicates that the location of a feature is inferred; that is, its location in the field generally is obscured by overlying (unmapped) surficial deposits, debris materials, or vegetation that may cover exposures and the geomorphic expression of its trace, and has therefore been projected between few outcrops; by definition, its position on the base map may not be within the declared zone of confidence.
- a dotted³ line symbol indicates that the location of a feature is concealed; that is, its location in the field is covered by a mapped overlying geologic unit or a mapped body of ice or water; by definition, its position on the base map may not be within the declared zone of confidence.

These types of line symbol styles (solid, long-dashed, short-dashed, and dotted) are intended to convey the various levels of locational accuracy of planar geologic features and certain types of linear geologic features.

The locational accuracy of a geologic map unit is not expressed by a specialized symbol but, instead, by the style of line symbols representing the planar features (contacts and faults) that bound it.

In most cases, specialized point symbols are not used to indicate that the locational accuracy of a geologic point feature may be in question. One exception is the specialized symbols that are used to portray bedding attitudes that have been determined using aerial photographs (see Appendix A, Section 6); however, these symbols also may be used to indicate that the scientific confidence (the measurement of dip) is in question, and so, when these types of symbols are used on a geologic map, the map user should consult the geologic map database for more complete information.

5. GUIDELINES FOR MAP COLOR AND PATTERN SELECTION

The goal in color design is to enhance the legibility of the map, as well as to lend meaning to the data presented by helping to focus attention on a particular map feature or group of features. Colors and patterns should not, however, be so visually dominant as to distract from the purpose of the map. A well-balanced color design can greatly improve the presentation of scientific information.

5.1 FACTORS THAT INFLUENCE COLOR AND PATTERN SELECTION

5.1.1 Purpose of Map

Color is used differently on different types of maps. For example, on geologic maps, color is primarily determined by age and type of rock, although other rules may apply for terrane maps or maps that portray only a

² Note that this standard restricts the use of queries to represent the lack of scientific confidence only (see discussion in Section 4.1.4 above, entitled "Cartographic Representation of Scientific Confidence").

³ In reality, dotted line symbols that are thinner than a certain lineweight are difficult to produce with some software applications; therefore, this standard substitutes a very-short-dashed line symbol as the cartographic standard (see Figures 1,2; see also, Appendix A).

limited range of ages or types of rocks. In addition, some map units, because of their geologic or economic importance, may need to be emphasized by selected colors.

Geophysical maps use several color schemes, depending on the purpose of the data being shown; usually a range of colors from dark to light is used. One such scheme is a graduated set of hues of similar value (for example, purple and magenta to orange and red). Another is a rainbow of hues in which the values alternate between full color and lightly screened color.

On slope-stability maps, the brightest colors are used on areas of highest instability. Similarly, on volcanic- or earthquake-hazard maps, areas of greatest hazard usually are shown in red, whereas areas of lowest hazard are shown in yellow or green.

Data on hydrologic maps are frequently shown in two or three colors. On maps showing depth to water table, color ranges from light blue at the shallowest depths to dark blue at the greatest depths. On maps showing dissolved-solids concentrations, color ranges from dark blue where concentration is lowest to dark red where concentration is highest.

5.1.2 Age and Type of Rock

Whenever possible, colors for ages and rock types on geologic maps should follow the scheme presented in the diagram showing "Suggested Ranges of Map-Unit Colors for Volcanic and Plutonic Rocks and for Stratigraphic Ages of Sedimentary and Metamorphic Rocks" (see Appendix A, Section 33). However, it may not always be feasible to show map units in the suggested color; in these cases, other characteristics should be emphasized with color.

On surficial maps, for example, it may be desirable to show all glacial deposits in one color, landslide deposits in another, lacustrine deposits in another, and alluvial deposits in yet another. On terrane maps, color may be used to show lithotectonic relations between various groups of rocks.

On maps that are mostly one age group, it is best to distinguish sedimentary rocks from volcanic rocks (usually shown in reds or other bright colors) and plutonic rocks (usually shown in pinks). On maps that are mostly one type of rock, differentiation between different rock sequences can be shown through the use of different colors.

On maps that cover a broad range of ages and rock types, relations between rocks within one age group can be shown by using similar colors, whereas relations between the same type of rock in different age groups can be shown by using patterns (for example, all volcanic rocks may have the same "v" pattern). Patterns should be used sparingly, however, as their use can create an overly busy appearance; use them only when the complexity of the map requires the diversity achieved by the use of patterns.

Although it is preferable to follow the aforementioned guidelines, some rock types defy such guidelines because they traditionally have been shown in a particular color. For example, serpentinite and other ultramafic rocks characteristically are shown in purple; limestone usually is shown in bright blue; and glacial till often is shown in light green.

5.1.3 Size of Map-Unit Areas

In general, small map-unit areas should be shown in darker colors and large areas should be shown in lighter colors. An exception to this may be in situations when numerous small bands of map units are shown; in this case it may be best to alternate light and dark colors. In the case of map units that consist of both large and small areas, add labels and leaders to the smaller map units to avoid confusion. For guidelines and recommendations on the placement of map-unit labels and leaders, see Section 6 below, entitled "Guidelines for Map Labeling."

Because it is more difficult to clearly distinguish color in small areas, it is very important to choose as unique a color as possible for map units that are present only in small areas. The minimum size of map-unit area that can show color is about two square millimeters; anything smaller will need to be labeled. In addition, exercise caution when using patterns in small areas because small areas may fail to show enough of the pattern to adequately identify a map unit; about one square centimeter is the minimum size to clearly show patterns. If there can be any ambiguity in a map-unit area's identification, it is safest to add a label and leader.

5.1.4 Contrast

Adequate contrast enhances readability. A key factor is not so much the difference in hue, such as blue or green, but the difference in intensity. Contrast should not, however, be so great as to be glaring, but it should be significant enough for easy legibility. Map units that need to be emphasized should be assigned colors that stand out and contrast well with the colors of less important units. In addition, greater contrast is required for small areas, whereas a more subtle contrast is sufficient for larger areas.

5.2 SPECIFYING COLOR FOR MAP-UNIT AREAS

To maintain control of color output, color on maps and illustrations should always be specified using process-color (CMYK, cyan/magenta/yellow/black) inks, regardless of the intended output medium. If another non-ink color scheme such as RGB (red/green/blue) or HSV (hue/saturation/value) is used, then the output device (be it printer, plotter, or imagesetter) will automatically convert the non-CMYK values to CMYK during output, and unwanted color shifts often will take place. To aid in the selection of color fill for map units, a chart showing a wide variety of CMYK colors ("CMYK Color Chart") has been included herein.

Color values must be high enough to provide adequate contrast but not so great that they prevent the map-unit labels, structure symbols, and topographic base from showing clearly. Except in small areas, magenta and cyan should be used in intensities of 50% or less. A greater intensity of cyan might obscure drainage features (commonly shown in cyan), and a greater intensity of magenta might obscure magenta fold axes and dikes. As a general rule, use a combination of CMYK color values that, when added together, totals 100 or less (for example, 30% cyan/40% magenta/20% yellow; 30/40/20 = 30+40+20 = 90), especially in larger areas.

To maintain enough contrast between two colors, keep at least a 20% difference between the values of one of the CMYK colors (for example, 30% cyan/8% magenta/20% yellow and 30% cyan/8% magenta/40% yellow).

Avoid using 8% yellow because it is too light and cannot easily be distinguished from white. In addition, it may be wise to avoid using 13% or 20% cyan, as these colors may look like a body of water.

On maps that are to be offset printed, it may be best to use a solid (100%) single-ink color such as cyan, magenta, or yellow in very small map-unit areas to avoid misregistration problems. For example, 100% cyan may be used to show small limestone blocks in melange, or 100% magenta may be used to show thin rhyolite intrusions.

5.3 USE OF PATTERNS

Patterns can be printed either in black, in color, or as a dropout. Ideally, patterns should be used sparingly and only when necessary for clarification, as they can add unnecessary complexity to a map. To select appropriate patterns for a map, both the type of rock and the size and (or) orientation of map-unit areas must be considered. To aid in the selection of patterns for map units, a chart showing a wide variety of geologic patterns ("Pattern Chart") has been included herein.

Although some flexibility exists in the use of patterns, some patterns are traditionally and exclusively used for certain rock types: for example, "+" patterns are used for plutonic rocks, and irregular "v" patterns represent volcanic rocks. For map units that are present only in small areas, a tight, random pattern will fit more of the pattern elements into a particular area. Exercise caution, however, when choosing metamorphic patterns that display a strong directionality, as their use may imply a general orientation of metamorphic fabric that in reality is much more varied than the pattern may indicate.

5.3.1 Overprint Patterns

Color overprint patterns are usually specified in either cyan or magenta, but sometimes a spot color such as red is used. For offset printing, it is best to specify only one color for overprint patterns, as using more than one color can cause misregistration problems. Color overprint patterns can be screened to reduce their intensity.

Black overprint patterns are less effective than color in most situations, as they can conceal base-map information or interfere with type or structure symbols. Thus, it may be best to restrict the use of 100% black patterns to small, uncluttered areas; if a map-unit label is needed, it can be placed outside the area and leadered in. Black overprint patterns also can be screened to reduce their intensity.

5.3.2 Dropout Patterns

Dropout patterns cause to be transparent one or more of the CMYK colors that combine to make a map-unit color, thus allowing the remaining color(s) to show through. Their use can be especially effective on a map that has a large amount of labeling or many structure symbols.

For offset printing, only one color should be dropped out, as dropping out more than one might lead to misregistration problems; in general, the most dominant color (the one with the highest value) other than yellow should be the one dropped out. For output to a single-pass inkjet plotter, a dropout pattern may be applied to all of the CMYK colors that make up a map-unit color; the dropout pattern would then show as white. Be aware, however, that doing so may cause that map unit to stand out more than is desired.

5.4 SPECIFYING COLOR FOR LINE AND POINT SYMBOLS

Color commonly is specified for many line and point symbols because it highlights these features. Whenever possible, color for line and point symbols should be specified as either 100% cyan or 100% magenta, two of the standard four process-color (CMYK, cyan/magenta/yellow/black) inks that are used for offset printing and in most inkjet plotters (other non-ink color schemes such as RGB or HSV should be avoided so that unwanted color shifts during output are prevented). In some cases, however, it may not be practical or preferable to specify cyan or magenta; for example, mineral resource assessment areas traditionally have been outlined in red.

Although it is possible to make a non-process color such as red from two or more process-color inks, this should be avoided if the map is to be offset printed because of the difficulties in registering large, CMYK-separated negatives. For maps that are to be offset printed, a Pantone color (single-ink spot color) should be specified. Each Pantone color is imageset onto a separate piece of film, thereby avoiding misregistration problems caused when a color is converted to CMYK and then is color separated onto more than one piece of film.

6. GUIDELINES FOR MAP LABELING

Map-unit labels are the most common labels on geologic maps. Other labels may include base-map information, feature names, and data items such as dip values, gold concentrations, well depths, radiometric ages, and sample locality numbers.

Before the advent of digital technologies for mapmaking, labels were either drawn by hand or applied using stick-up type. Nowadays, using digital mapmaking techniques, labels (and leaders) can be automatically plotted from information in a database; however, this often results in labels overprinting other map features, requiring them to be interactively repositioned or deleted. Regardless of the method employed, effective label placement is an important factor in producing a useful map.

6.1 STRATEGIES FOR MAP LABELING

Enough features on the map should be labeled so that the reader can identify all the various map elements; no unlabeled feature should leave the reader guessing. Labels (and leaders) should not, however, create an overly "busy" or cluttered appearance, which makes recognition of map patterns, shapes, and map-element distribution difficult to discern. For a map to be easily read, labels and leaders should be placed where they are clear and legible, taking care to avoid overprinting of linework, symbols, or other labels. In addition, they should not obscure base-map features that are mentioned in the text or that may be useful in locating places on the map.

Commonly, color or pattern can be used to identify an unlabeled map-unit area if a nearby area of the same map unit is labeled. Therefore, the color and pattern selection is critical when deciding whether or not to label a particular map-unit area, and so it is important to complete the color and pattern design of the map before attempting to place and move map-unit labels, especially for complex maps or those that have many map units.

There are no precise rules for which and how many of the map-unit areas on a map should be labeled, but the following are some general guidelines. If a map unit has a unique and clearly distinguishable color or pattern, it is not necessary to label every area of that map unit. Color and pattern can carry the identification of a group of areas of the same unit as long as some of them are labeled. Use judgment when deciding whether the color for that map unit is distinctive enough and (or) whether a particular unlabeled map-unit area can be visually or

logically associated with any nearby labeled areas of the same unit. In small map-unit areas, however, even the most distinctive color or pattern may be difficult to discern. If there might be any doubt, add a label and leader.

At least one area of every map unit within a "normal field of view" should be labeled. This field of view is the area in focus when the map is viewed at a comfortable, readable distance. In uncluttered areas of the map or in areas of relatively simple geology, this field of view might have a radius of about two or three inches; in geologically complex or cluttered areas, however, it may be much smaller. The reader should not need to search across the map trying to find a labeled map-unit area that has a color that matches an unlabeled map-unit area.

In addition, maps that are to be downloaded from the Web will be sent to a plotter of unknown type, and there is no guarantee that colors that appear distinct when plotted on your plotter will also be distinguishable when plotted on other plotters. The more map-unit areas that are labeled, the less chance of ambiguity and confusion.

6.2 FONT SELECTION

For most type on a map (for example, unit labels, dip values, and fault names), a sans-serif font such as Helvetica (or FGDCGeoAge; see Appendix A, Section 32) should be used. Other sans-serif fonts such as Univers or Arial also may be used, but consider that not all fonts will plot correctly on all output devices. Also consider that combining FGDCGeoAge with Univers or Arial will result in odd-looking character strings because the character size and kerning (spacing of letters) of FGDCGeoAge is based on that of Helvetica; therefore, using Helvetica with FGDCGeoAge is recommended. For base-map information, use a combination of sans-serif (for example, Helvetica or Univers) and serif (for example, Times or Times New Roman) fonts; the general rule is to follow the styles used on a published topographic map sheet.

When placing labels digitally, it is important to use the same font that will be used for final publication because the size and kerning of characters are different for different fonts, even those having the same point size. If labels are placed carefully in tight areas using one font, but then another font is used for final publication, the labels may overprint linework or other features because the new font may have longer character heights and string lengths. Therefore, for best results, choose fonts early in a project, and then stay with that choice throughout the project. In addition, the use of PostScript fonts may result in more consistent final output for both print and digital publications.

6.3 TYPE SIZE AND STYLE

The ideal size for map-unit labels is 8 pt, although labels as small as 6 pt may be substituted in places where space is tight. Fractional font sizes may be used if needed, and different sizes can be mixed on the same map. If unit labels contain subscripts or superscripts, the minimum unit-label size should be 7 pt; then the size for the subscript or superscript character would be 5 pt, two point sizes smaller.

Other sizes and styles are used to label different features. In general, use 8 pt type (all caps) for names of faults and major structures, for sample locality numbers and radiometric ages, and for fault (U/D, A/T) and contact (Y/O) ornamentation. Use 6 pt italic type for dip or plunge values. Use 12 pt italic type for cross-section labels. For labels of larger features, type size and (or) kerning (letter spacing) may be increased to improve legibility.

6.4 LABEL PLACEMENT

Map-unit labels and dip values should always be oriented horizontally. They should not overprint other map elements such as linework, point symbols, or any other dip values and labels, nor should they obscure base-map features that are referenced in text or are needed to orient the map in the field. Single labels can be used to identify more than one map-unit area; use multiple leaders where necessary.

Map-unit labels should not be placed in dark-colored map-unit areas or in densely patterned areas, both of which would make the labels hard to read; instead, move labels outside such areas and add leaders. If a label must be placed in a dark-colored or densely patterned map-unit area, it may be necessary to mask out the color or pattern around the label to help make it more legible.

Labels for linear map features should be aligned along those features. Other labels should have a logical or comfortable orientation relative to the map. In rare cases it might be desirable to have labels run parallel to lines of latitude, but in general they should be oriented horizontally.

6.5 LEADER PLACEMENT

Leaders should be drawn as straight lines, not bent or curved. They should cross map-unit area boundaries at as high an angle as possible, and they should not stop at the boundary but should extend well into the map-unit area. Leaders should not cross through other map-unit areas to reach a particular map unit unless absolutely necessary. Multiple leaders emanating from a single label should not be joined at their "label" ends.

7. TECHNICAL SPECIFICATIONS USED IN THE PREPARATION OF THIS STANDARD

This new standard (contained in Appendix A) consists of geologic line and point symbols, geologic map-unit colors and patterns, a geologic age symbol font, and related map marginalia. This section provides some technical discussion regarding preparation of the standard and its implementations.

7.1 UNITS FOR LINEWEIGHTS, LENGTHS, AND DISTANCES

In previous standards, lineweights were specified in thousandths-of-an-inch, which corresponded to the widths of the engraving tools used to scribe the linework. Most lengths and distances also were given in inches. In this standard, the cartographic specifications are given in millimeters, in accordance with the Federal standard for metrification.

When preparing this standard, the old thousandths-of-an-inch specifications were converted to millimeters (Table 1), and then most were rounded to the nearest .05 mm or .025 mm, for ease of use. Whenever possible, cartographic specifications for lengths and distances were given in whole- or half-integer values. However, when designing the symbol graphics in this standard document, as well as the symbols in its PostScript implementation, lineweights, lengths, and distances were specified electronically as points, and the exact conversion values (from inches to points; see Table 1) were retained.

As an example of the unit-conversion process, consider the symbol for faults, which in previous standards had a lineweight of .015" specified. This original lineweight was converted to millimeters (.015" = .381 mm; Table 1) and then rounded to .375 mm, which is the value given as the cartographic specification in this standard (see p. A-2-1, Appendix A). However, when preparing the fault symbol for inclusion in this standard document (and in its PostScript implementation), the exact .015" lineweight was retained and directly converted to points (.015" = 1.08 pt; Table 1), and so the symbol lineweight was defined electronically as 1.08 pt.

Complications from unit conversion can arise not just when designing line symbols but also when creating point symbols and patterns, as most symbols are made of stroked lines. When creating symbols for a particular application, the user should choose the unit of measure most easily used in an application and then use the conversion table (Table 1) to convert to those units.

7.2 TYPE SPECIFICATIONS

Most type in this standard is specified as either Helvetica (sans-serif) or Times (serif), two fonts that are commonly used and widely available (see Table 2 for abbreviations for type faces used in this standard); type sizes are given in points. Other fonts such as Univers, Arial, or Times New Roman may be substituted, but consider that they may not be installed on all common output devices and thus may not plot correctly.

Geologic age characters have been specified as FGDCGeoAge, a specialized sans-serif font designed by the U.S. Geological Survey (see Appendix A, Section 32). The character size and kerning (spacing of letters) of FGDCGeoAge is based on that of Helvetica; therefore, using Helvetica with FGDCGeoAge is recommended.

7.3 COLOR SPECIFICATIONS FOR LINE AND POINT SYMBOLS

Color has been specified as the cartographic standard for many line and point symbols in this standard, either because of adherence to a long-established color convention or because using color for features such as folds and dikes may help them to stand out better from other full-black linework such as contacts and faults. In most cases, another color or black may be substituted if the color specified as the standard would not be visible when printed over an underlying map-unit color.

Whenever possible, color has been specified as either cyan or magenta, two of the four process-color (CMYK, cyan/magenta/yellow/black) inks that are used both in inkjet plotters and for offset printing. However, in some cases it was not practical or preferable to specify cyan or magenta as the standard; for example, mineral resource assessment areas traditionally have been outlined in red (see p. A–19–1, Appendix A).

Although it is possible to make a non-process color such as red from two or more process-color inks, this should be avoided if the map is to be offset printed because of the difficulties in registering large, CMYK-separated negatives. Thus, in some cases a spot color (a single-ink, non-CMYK color) has been specified as the cartographic standard.

As a simple, general way of specifying spot colors, generic color names (for example, "red" and "green") have been used in this standard. Specifying color as these generic color names, however, may not be appropriate for use with certain output media. Therefore, the user must choose a method of specifying color that is appropriate for a particular output device; Table 3 shows suggestions for conversions of spot colors to other color models.

For maps that are to be offset printed, a Pantone color (single-ink spot color) should be specified (Table 3). Each Pantone color is imageset onto a separate piece of film, thereby avoiding misregistration problems caused when a color is converted to CMYK and then is color separated onto more than one piece of film. For output to an inkjet plotter, however, specifying a spot color as one of the generic color names is satisfactory because, during the plotter's RIP⁴ of the file, the color will automatically be converted to the proper amounts of CMYK inks that will combine to make the CMYK equivalent of that color. Misregistration is not a problem with single-pass inkjet-plotter output.

If simple, graphical map elements are to be published as part of a web page on the World Wide Web, it may be best to choose colors from a "Web-safe" color palette⁵ to avoid unwanted dithering on monitors that display only 256 colors (Weinman, 1996). As an aid in doing so, an attempt was made to provide "Web-safe" color equivalents of the Pantone spot colors used in this standard (Table 3). These "Web-safe" color equivalents are made up of the RGB (red/green/blue) values that are as close as possible to the directly converted RGB-equivalent colors (Table 3). Note, however, that it was impossible to exactly reproduce the directly converted RGB-equivalent colors because, to make "Web-safe" colors, there are only six possible RGB values (000, 051, 102, 153, 204, and 255) from which to choose.

7.4 COLOR SPECIFICATIONS FOR MAP-UNIT AREAS

To aid in the selection of color fill for geologic map units, a chart showing a wide variety of CMYK colors ("CMYK Color Chart") has been included in this standard. The CMYK Color Chart was designed in Adobe Illustrator 8.0.1 to closely replicate the colors on the offset-printed color chart entitled "Printing Colors and Screens in Use by the U.S. Geological Survey for Geologic and Hydrologic Maps" [yellow/magenta/cyan version], which has been in use for many years at the USGS. The new color chart contains the same colors that were in the original offset-printed USGS chart; however, the old color codes indicating the YMC (yellow/magenta/cyan) values have been updated to show CMYK (cyan/magenta/yellow, with K=0) values, to conform to industry standards. In addition, each color in the CMYK Color Chart has associated with it a generic lookup-table number that, if desired, may be used to access the color from within digital applications.

In addition, a diagram showing "Suggested Ranges of Map-Unit Colors for Volcanic and Plutonic Rocks and for Stratigraphic Ages of Sedimentary and Metamorphic Rocks" (see Appendix A, Section 33) has been included in this standard. This diagram was designed in Adobe Illustrator 8.0.1 to reproduce a similar diagram in the old USGS Technical Cartographic Standards volume (U.S. Geological Survey, ca. 1975). In this new version, however, the range of colors was modified slightly, a few new colors were added, and the old color codes were updated to show CMYK (cyan/magenta/yellow, with K=0) values.

⁴ RIP = raster-image processing, a process that runs on all plotters, printers, and imagesetters and converts data (in either raster or vector format) to printer dots to produce an image.

⁵ Industry opinions on using "Web-safe" colors (8-bit, 216 colors) are changing, owing to the large number of monitors now in use that can display more than 256 colors; Chris MacGregor (*in* Dennis, 1999) stated that using non–"Web-safe" colors may be acceptable to use in detailed areas, although she still recommends using "Web-safe" colors in large areas.

7.5 PATTERN SPECIFICATIONS

The old USGS Technical Cartographic Standards volume (U.S. Geological Survey, ca. 1975) contained no cartographic specifications (lineweights, dot sizes, or size and spacing of pattern elements) for its patterns. The volume dates back to a time when maps were conventionally prepared using hand-scribed linework and peelcoats. In those days, patterns were preprinted onto large sheets of film, which were photomechanically combined with the various peelcoats to make the CMYK negatives.

For this standard, the patterns (see "Pattern Chart") were recreated by scanning the old pattern sheets and then tracing the pattern elements in Adobe Illustrator 8.0.1. For most patterns, black, cyan, and magenta versions, as well as dropout versions, were created; yellow versions were not created because yellow patterns are not visible over color fill. Also, red and (or) brown versions were created if red or brown patterns were specified as the cartographic standard for a particular feature. Glacial and hydrologic patterns were created only in cyan and black, as it is unlikely that magenta or other colors would be used for these types of patterns.

To facilitate digital output, lineweights and dot sizes were in many cases increased. A few pattern tiles were scaled to accommodate the increased lineweights, and some of the lined patterns were dropped because an increased lineweight would fill in the pattern and because an increase in scale would cause the pattern to be too similar to other patterns. The lineweights and dot sizes for the color and dropout versions were increased even more than for the black versions, to help them show more clearly on maps.

All patterns were renumbered, and suffixes indicating color were added so that all versions of the same pattern are referenced by the same number. In addition, each pattern in the Pattern Chart has associated with it a generic lookup-table number that, if desired, may be used to access the pattern from within digital applications.

7.6 GEOLOGIC AGE SYMBOL FONT

A digital font named FGDCGeoAge (see Appendix A, Section 32) has been created, in which 16 special geologic age characters have been substituted into positions of normal keyboard characters. These characters can be typed either directly or with the Shift key; no Option, Control, or Alt keys are needed to type these characters (they are all in lower-order ASCII positions that have character ID numbers below 128), allowing the same character positioning to work on different computer platforms without interfering with special control key sequences.

8. ACKNOWLEDGMENTS

This standard owes its existence mostly to the well-established history and traditions of geologic map cartography by the USGS. In particular, the editors, authors, and compilers of this standard wish to thank the many cartographers, editors, and geologists who contributed to the informal USGS "Technical Cartographic Standards" volume (U.S. Geological Survey, ca. 1975), as well as Mitchell Reynolds, James Queen, Richard Taylor, and others who were responsible for preparing the earlier (1995) USGS proposed standard (U.S. Geological Survey, 1995a,b), from which this standard has evolved. We especially wish to thank the many members of the USGS Geologic Discipline's Western Publications Group who have made substantial contributions to the design and preparation of this standard (see Section 2.3 above, entitled "Preparers of this Standard").

We also want to thank the numerous geologists, cartographers, graphics specialists, GIS specialists, editors, and others who provided invaluable comments and suggestions for revisions to this standard during their review(s) of the previous versions of this standard: the 1995 USGS proposed standard (see Soller, 1996); the preliminary, beta version of this standard; the Working Draft of this standard; and, most importantly, the Public Review Draft of this standard. In addition, we gratefully acknowledge the intellectual contributions of members of the standing Map Symbol Standards Committee (see section 2.3 above, entitled "Preparers of This Standard"), and especially Jonathan Matti (USGS) for his guidance on issues of scientific confidence and locational accuracy. We also thank Jack Reed, Ron Wahl, Will Stettner, and Nancy Stamm (all USGS) for providing insight and access to USGS historical documents and standard cartographic practices.

Finally, we thank the National Geologic Map Database project, as well as the USGS National Cooperative Geologic Mapping Program, for providing financial support to this project.

9. REFERENCES

Berggren, W.A., Kent, D.V., Aubry, M-P, and Hardenbol, Jan, eds., 1995, Geochronology, time scales, and global stratigraphic correlation: SEPM (Society for Sedimentary Geology), Special Publication 54, 386 p.

Dennis, Anita, ed., 1999, 101 hot tips: Publish, v. 14, no, 9, p. 62.

Dietrich, R.V., Dutro, J.T., Jr., and Foose, R.M, compilers, 1982, AGI data sheets for geology in the field, laboratory, and office (2nd ed.): Alexandria, Va., American Geological Institute.

Dutro, J.T., Jr., Dietrich, R.V., and Foose, R.M, compilers, 1989, AGI data sheets for geology in the field, laboratory, and office (3rd ed.): Alexandria, Va., American Geological Institute.

Federal Geographic Data Committee [prepared for the Federal Geographic Data Committee by the U.S. Geological Survey], 2000, Public Review Draft – Digital Cartographic Standard for Geologic Map Symbolization: Reston, Va., Federal Geographic Data Committee, 172 p., 2 plates.

Gradstein, F.M., and Ogg, J.G., 1996, A Phanerozoic time scale: Episodes, v. 19, nos. 1-2, p. 3-5.

Hansen, W.R., ed., 1991, Suggestions to authors of the reports of the United States Geological Survey (7th ed.): Washington, D.C., U.S. Geological Survey, 289 p.

Haq, B.U., and van Eysinga, F.W.B., 1998, Geological time table (5th ed.): New York, Elsevier Science Publishing Co., 1 sheet.

Harland, W.B., and others, 1982, A geologic time scale: Cambridge, England, Cambridge University Press, 131 p.

Harland, W.B., and others, 1989, A geologic time scale: Cambridge, England, Cambridge University Press, 263 p.

International Union of Geological Sciences (Juergen Remane, comp.), 1998, International Stratigraphic Chart: International Union of Geological Sciences, 1 sheet and explanatory text.

Jackson, Julia A., ed., 1997, Glossary of Geology (4th ed.): Alexandria, Va., American Geological Institute, 769 p.

Neuendorf, Klaus K.E., Mehl, James P., Jr., and Jackson, Julia A., eds., 2005, Glossary of Geology (5th ed.): Alexandria, Va., American Geological Institute, 779 p.

North American Commission on Stratigraphic Nomenclature, 1983, North American stratigraphic code: American Association of Petroleum Geologists Bulletin, v. 67, no. 5, p. 841–75.

Palmer, A.R., 1983, The Decade of North American Geology 1983 Geologic Time Scale: Geology, v. 11, no. 9, p. 503–4.

Palmer, A.R., and Geissman, J., 1999, 1999 Geologic Time Scale: Geological Society of America [http://www.geosociety.org/science/timescale/timescl.htm].

Powell, J.W., 1882a, Second Annual Report of the United States Geological Survey 1880–'81: Washington, D.C., U.S. Government Printing Office, 588 p.

Powell, J.W., 1882b, Sur la nomenclature générale, sur le coloriage et les signes conventionnels des Cartes géologiques, *in* Congrès Géologique International, Compte Rendu de la 2me Session, Bologne, 1881: Imprimerie Fava et Garagnani, Bologne, p. 627–41.

Powell, J.W., 1888, Methods of geologic cartography in use by the United States Geological Survey, *in* Congrès Géologique International, Compte Rendu de la 3me Session, Berlin, 1885: A.W. Schade's Buchdruckerei, Berlin, p. 221–40.

Powell, J.W., 1890, Tenth Annual Report of the United States Geological Survey 1888–'89, Part I – Geology: Washington, D.C., U.S. Government Printing Office, 774 p.

Washington, D.C., U.S. Government Printing Office, 101 p.

Ridgway, J.L., 1920, The preparation of illustrations for reports of the United States Geological Survey:

Snelling, N.J., ed., 1985, The chronology of the geological record: Geological Society of London, p. 261-6.

Soller, D.R., 1996, Review of USGS Open-File Report 95–525 ("Cartographic and digital standard for geologic map information") and plans for development of Federal draft standards for geologic map information: U.S. Geological Survey Open-File Report 96–725, 12 p. [http://pubs.usgs.gov/of/1996/of96-725/].

- U.S. Geological Survey, ca. 1975, Technical cartographic standards volume: unpublished U.S. Geological Survey internal standards document.
- U.S. Geological Survey, 1995a, Cartographic and digital standard for geologic map information: U.S. Geological Survey Open-File Report 95–525, 257 p.
- U.S. Geological Survey, 1995b, Digital files of geologic map symbols with cartographic specifications: U.S. Geological Survey Open-File Report 95–526, 2 disks.
- U.S. Geological Survey [prepared in cooperation with the Geologic Data Subcommittee of the Federal Geographic Data Committee], 2000, Public Review Draft Digital Cartographic Standard for Geologic Map Symbolization (PostScript Implementation): U.S. Geological Survey Open-File Report 99–430 [CD-ROM; also, online at http://pubs.usgs.gov/of/1999/of99-430/].
- U.S. Geological Survey [prepared in cooperation with the Geologic Data Subcommittee of the Federal Geographic Data Committee], 2006, FGDC Digital Cartographic Standard for Geologic Map Symbolization (PostScript Implementation): U.S. Geological Survey Techniques and Methods 11–A2 [CD-ROM; also, online at http://pubs.usgs.gov/tm/2006/11A02/].

Weinman, Lynda, 1996, Designing Web graphics: Indianapolis, Ind., New Riders Publishing, p. 49–72.

APPENDIX A. GEOLOGIC MAP SYMBOLS, COLORS, AND PATTERNS

This [normative] appendix contains the geologic map symbols and their descriptions, their cartographic specifications, and notes on their usage. Also included are the CMYK Color Chart and the Pattern Chart (enclosed in sleeve on inside back cover), which contain colors and patterns for use on geologic maps.

CONTENTS OF APPENDIX A

PREFACE TO APPENDIX A

- 1. Contacts, Key Beds, and Dikes
- 2. Faults
- 3. Boundaries Located by Geophysical Surveys
- 4. Lineaments and Joints
- 5. Folds
- 6. Bedding
- 7. Cleavage
- 8. Foliation
- 9. Lineation
- 10. Paleontological Features
- 11. Geophysical and Structure Contours
- 12. Fluvial and Alluvial Features
- 13. Glacial and Glaciofluvial Features
- 14. Periglacial Features
- 15 Lacustrine and Marine Features
- 16. Eolian Features
- 17. Landslide and Mass-Wasting Features
- 18. Volcanic Features
- 19. Natural Resources
- 20. Hazardous Waste Sites

- 21. Neotectonic and Earthquake-Hazard Features
- 22. Plate-Tectonic Features
- 23. Miscellaneous Uplift and Collapse Features
- 24. Terrestrial Impact Features
- 25. Planetary Geology Features
- 26. Geohydrologic Features
- 27. Weather Stations
- 28. Transportation Features
- 29. Boundaries
- 30. Topographic and Hydrographic Features
- 31. Miscellaneous Map Elements
- 32. Geologic Age Symbol Font ("FGDCGeoAge")
- 33. Suggested Ranges of Map-Unit Colors for Volcanic and Plutonic Rocks and for Stratigraphic Ages of Sedimentary and Metamorphic Rocks
- 34. State Location Maps
- 35. Bar Scales
- 36. Mean Declination Arrows
- 37. Lithologic Patterns
- 38. Explanation for Pattern Chart
- 39. Explanation for CMYK Color Chart

PREFACE TO APPENDIX A

In this preface to Appendix A, we include some general guidelines for using the "FGDC Digital Cartographic Standard for Geologic Map Symbolization," as well as some basic information on the newly implemented standard for the scientific confidence and the locational accuracy of geologic features. For more specific information, please refer to the following sections in the accompanying introductory text: "Geologic Mapping Concepts and Definitions" (Section 3); "Scientific Confidence and Locational Accuracy of Geologic Features" (Section 4); "Guidelines for Map Color and Pattern Selection" (Section 5); "Guidelines for Map Labeling" (Section 6); and "Technical Specifications Used in the Preparation of this Standard" (Section 7).

ABOUT THIS VERSION OF THE STANDARD

This now formally approved version of the standard incorporates revisions that reflect reviewers' responses to the "Public Review Draft — Digital Cartographic Standard for Geologic Map Symbolization" (Federal Geographic Data Committee, 2000). We thank all the reviewers for their contributions, and we are pleased that most of the comments and suggestions could be accommodated (see http://ngmdb.usgs.gov/fgdc_gds/geolsymstd/development.php). Note, however, that we were able to fully address suggestions for the inclusion of new symbols only if examples of the proposed symbol additions were provided.

We intend this standard to be a "living standard" — that is, we recognize that an existing symbol's usage may need to be modified, or a new symbol or set of symbols created, to more fully express local geologic conditions or to keep pace with evolving geologic mapping concepts and practices. Accordingly, such new or modified symbols, if found to be of wide applicability, will be incorporated into this standard through planned, periodic revisions. You are invited to submit comments and suggestions for updates or other improvements to this standard by email to mapsymbol@flagmail.wr.usgs.gov.

In response to reviewers' comments, we tested various cartographic specifications for dashed and ornamented line symbols in several different software packages (Adobe Illustrator v.8.0.1, ArcInfo v.7x, and ArcGIS v.8x) to ensure that symbols would render correctly and consistently. As a result, we found it necessary to modify the cartographic specifications (dash/gap lengths and ornament spacings) of many line symbols in this standard from the specifications found in previous versions of the standard.

HOW TO USE THIS STANDARD

The contents of this standard are not intended to be used inflexibly or in a manner that will limit one's ability to communicate the observations and interpretations gained from geologic mapping. On the contrary, we recognize that, in certain situations, a symbol or its usage might need to be modified in order to better represent a particular feature on a geologic map or cross section.

To that end, we emphasize that this standard allows the use of any symbol that doesn't conflict with others in the standard, provided that it is clearly explained on the map and in the database. In addition, modifying the size, color, and (or) lineweight of an existing symbol to suit the needs of a particular map or output device also is permitted, provided that the modified symbol's appearance is not too similar to another symbol on the map. Be aware, however, that reducing lineweights below .125 mm (.005 inch) may cause symbols to plot incorrectly if output at higher resolutions (1800 dpi or higher). For more information, please refer to Section 7 ("Technical Specifications Used in the Preparation of this Standard") in the accompanying introductory text.

To facilitate the use of this standard, we include in this preface tables showing conversion values from inches to points to millimeters (Table 1), abbreviations used (Table 2), and spot color specifications and their equivalent colors in other color models (Table 3). We also offer the following illustrations of a few key terms and concepts used when preparing this standard:

LINE SYMBOLS	POINT SYMBOLS	TYPE EXAMPLES	
Right-Hand Rule:	Point of Observation (at center of cyan circle): 75	Sans-Serif Font: Serif Font:	
"from" "to" node ornament direction	40 65 30 35 45 40 15 120 40 555 40 65 30 35 45 40 15 120 40 65	Fiv Qls Triassic volcanic rocks HAYWARD FAULT Columbia River	

THE NEWLY IMPLEMENTED STANDARD FOR THE SCIENTIFIC CONFIDENCE AND LOCATIONAL ACCURACY OF GEOLOGIC MAP FEATURES

In response to reviewers' comments, we have implemented a new standard (concepts and terminology) for the scientific confidence and the locational accuracy of geologic map features (note that, at this time, we have applied these new concepts only to line features). Scientific confidence expresses a geologist's level of certainty about the identity or perhaps even the existence of a feature. Locational accuracy is based on the relation between a feature's location in the field and its position on the base map. For a more detailed discussion of these concepts and their associated terminology, please refer to Section 4 ("Scientific Confidence and Locational Accuracy of Geologic Features") in the accompanying introductory text.

FEATURE ATTRIBUTES FOR SCIENTIFIC CONFIDENCE AND LOCATIONAL ACCURACY

The following is a list of the feature attributes (in italics) that are used to express these concepts:

Scientific Confidence:

Identity — 'certain' or 'questionable'

Existence — 'certain' or 'questionable'

Locational Accuracy:

Locatability — 'observable,' 'inferred' (between outcrops or beneath rubble or vegetation), or 'concealed' (beneath overlying map unit, ice, or water)

Zone of Confidence — [value, in ground units]; [unit of measurement]

Positioning Confidence — 'within zone of confidence' or 'may not be within zone of confidence'

LEVELS OF SCIENTIFIC CONFIDENCE AND LOCATIONAL ACCURACY

Discrete levels of scientific confidence and locational accuracy have been developed to use as a terminology that can clearly yet concisely communicate the identity, existence, locatability, and positioning of geologic map features. These levels are directly derived from, or are closely associated with, the feature attributes (for more information, see Figures 1 and 2 in the accompanying introductory text). The following diagram shows how the various levels of scientific confidence and locational accuracy relate to the feature attributes; it also shows examples (in italics) of geologic situations to which the levels may be applied.

	SCIENTIFIC CONFIDENCE				
Feature Attribu	utes for Scientific Confidence	Levels of Scientific Confidence			
Identity: • certain • questionable	Existence:	Identity and existence certain ("I am certain that the planar feature I see in this outcrop is a fault") Identity or existence questionable ("I can see some kind of planar feature in this outcrop, but I cannot be certain if it is a contact or a fault")			
	LOCATIONAL ACCURACY				
Feature Attrib	utes for Locational Accuracy	Levels of Locational Accuracy			
Locatability: observable inferred concealed Concealed Zone of Confidence: [value, in ground units] [unit of measurement] Positioning Confidence: within zone of confidence may not be within zone of confidence		Location accurate ("I can clearly see this contact in outcrop, and I can accurately plot its position on the map") Location approximate ("I can see this contact in outcrop, but I can't tell exactly where it is located because I am surrounded by trees") Location inferred ("I can see by the change in debris materials visible around these gopher holes that a contact runs through here, but I can't locate it precisely") Location concealed ("I can see that a contact is present on both sides of this lake, but I can't tell where it is located beneath the water")			

The levels of scientific confidence and locational accuracy have been used to identify and describe the line symbols in this standard. The following example is extracted from Appendix A (see p. A-1-1).

DESCRIPTION	SYMBOL	DESCRIPTION	SYMBOL
Contact—Identity and existence certain, location accurate		Contact—Identity and existence certain, location inferred	
Contact—Identity or existence questionable, location accurate	?	Contact—Identity or existence questionable, location inferred	
Contact—Identity and existence certain, location approximate		Contact—Identity and existence certain, location concealed	
Contact—Identity or existence questionable, location approximate		Contact—Identity or existence questionable, location concealed	2

In the symbol explanation on a published map, the levels of scientific confidence and locational accuracy also are used to identify and describe the various types and styles of line symbols that appear on the map; however, not every style of a particular line symbol needs to be listed individually in the explanation, as the following two examples show.

Contact—Solid where location is accurate; long-dashed where location is approximate; short-dashed where location is inferred; dotted where location is concealed. Queries added where identity or existence may be questionable Fault—Solid where location is accurate; long-dashed where location is approximate; short-dashed where location is inferred; dotted where location is concealed. Queries added where identity or existence may be questionable Thrust fault-Solid where location is accurate; longdashed where location is approximate; shortdashed where location is inferred; dotted where location is concealed. Queries added where identity or existence may be questionable. Sawteeth on upper plate Folds—Solid where location is accurate: long-dashed where location is approximate; dotted where location is concealed. Queries added where identity or existence may be questionable. Showing direction of plunge where appropriate Anticline Syncline

The example on the left shows how the descriptions of all styles of a particular line type are grouped into one explanatory paragraph (if the symbol explanation directly follows the Description of Map Units, a separate title is not added).

The example below shows a more condensed alternative in which the descriptions of all line-symbol styles are summarized in a bracketed headnote (a separate title usually is added).

SYMBOL EXPLANATION

[For all line symbols: lines are solid where location is accurate; long-dashed where location is approximate; short-dashed where location is inferred; dotted where location is concealed. Queries added where identity or existence may be questionable]

Contact

Fault

Thrust fault—Sawteeth on upper plate

Folds—Showing direction of plunge where appropriate

Anticline

Syncline

Table 1. Chart showing conversion values from inches (in) to points (pts) to millimeters (mm).

				version values from inches (in) to points (pi							
in	pts	mm	in	pts	mm	in	pts	mm	in	pts	mm
0.001	0.072	0.025	0.051	3.672	1.295	0.101	7.272	2.565	0.151	10.872	3.835
0.002	0.144	0.051	0.052	3.744	1.321	0.102	7.344	2.591	0.152	10.944	3.861
0.003	0.216	0.076	0.053	3.816	1.346	0.103	7.416	2.616	0.153	11.016	3.886
0.004	0.288	0.102	0.054	3.888	1.372	0.104	7.488	2.642	0.154	11.088	3.912
0.005	0.360	0.127	0.055	3.960	1.397	0.105	7.560	2.667	0.155	11.160	3.937
0.006	0.432	0.152	0.056	4.032	1.422	0.106	7.632	2.692	0.156	11.232	3.962
0.007	0.504	0.178	0.057	4.104	1.448	0.107	7.704	2.718	0.157	11.304	3.988
0.008	0.576	0.203	0.058	4.176	1.473	0.108	7.776	2.743	0.158	11.376	4.013
0.009	0.648	0.229	0.059	4.248	1.499	0.109	7.848	2.769	0.159	11.448	4.039
0.010	0.720	0.254	0.060	4.320	1.524	0.110	7.920	2.794	0.160	11.520	4.064
0.011	0.792	0.279	0.061	4.392	1.549	0.111	7.992	2.819	0.161	11.592	4.089
0.012	0.864	0.305	0.062	4.464	1.575	0.112	8.064	2.845	0.162	11.664	4.115
0.013	0.936	0.330	0.063	4.536	1.600	0.113	8.136	2.870	0.163	11.736	4.140
0.014	1.008	0.356	0.064	4.608	1.626	0.114	8.208	2.896	0.164	11.808	4.166
0.015	1.080	0.381	0.065	4.680	1.651	0.115	8.280	2.921	0.165	11.880	4.191
0.016	1.152	0.406	0.066	4.752	1.676	0.116	8.352	2.946	0.166	11.952	4.216
0.017	1.224	0.432	0.067	4.824	1.702	0.117	8.424	2.972	0.167	12.024	4.242
0.018	1.296	0.457	0.068	4.896	1.727	0.118	8.496	2.997	0.168	12.096	4.267
0.019	1.368	0.483	0.069	4.968	1.753	0.119	8.568	3.023	0.169	12.168	4.293
0.020	1.440	0.508	0.070	5.040	1.778	0.120	8.640	3.048	0.170	12.240	4.318
0.021	1.512	0.533	0.071	5.112	1.803	0.121	8.712	3.073	0.171	12.312	4.343
0.022	1.584	0.559	0.072	5.184	1.829	0.122	8.784	3.099	0.172	12.384	4.369
0.023	1.656	0.584	0.073	5.256	1.854	0.123	8.856	3.124	0.173	12.456	4.394
0.024	1.728	0.610	0.074	5.328	1.880	0.124	8.928	3.150	0.174	12.528	4.420
0.025	1.800	0.635	0.075	5.400	1.905	0.125	9.000	3.175	0.175	12.600	4.445
0.026	1.872	0.660	0.076	5.472	1.930	0.126	9.072	3.200	0.176	12.672	4.470
0.027	1.944	0.686	0.077	5.544	1.956	0.127	9.144	3.226	0.177	12.744	4.496
0.028	2.016	0.711	0.078	5.616	1.981	0.128	9.216	3.251	0.178	12.816	4.521
0.029	2.088	0.737	0.079	5.688	2.007	0.129	9.288	3.277	0.179	12.888	4.547
0.030	2.160	0.762	0.080	5.760	2.032	0.130	9.360	3.302	0.180	12.960	4.572
0.031	2.232	0.787	0.081	5.832	2.057	0.131	9.432	3.327	0.181	13.032	4.597
0.032	2.304	0.813	0.082	5.904	2.083	0.132	9.504	3.353	0.182	13.104	4.623
0.033	2.376	0.838	0.083	5.976	2.108	0.133	9.576	3.378	0.183	13.176	4.648
0.034	2.448	0.864	0.084	6.048	2.134	0.134	9.648	3.404	0.184	13.248	4.674
0.035	2.520	0.889	0.085	6.120	2.159	0.135	9.720	3.429	0.185	13.320	4.699
0.036	2.592	0.914	0.086	6.192	2.184	0.136	9.792	3.454	0.186	13.392	4.724
0.037	2.664	0.940	0.087	6.264	2.210	0.137	9.864	3.480	0.187	13.464	4.750
0.037	2.736	0.965	0.087	6.336	2.235	0.137	9.936	3.505	0.187	13.536	4.775
0.039	2.808	0.903	0.089	6.408	2.261	0.139	10.008	3.531	0.189	13.608	4.801
0.039	2.880	1.016	0.090	6.480	2.286	0.133	10.080	3.556	0.103	13.680	4.826
0.040	2.952	1.041	0.090	6.552	2.311	0.140	10.152	3.581	0.190	13.752	4.851
0.041	3.024	1.041	0.091	6.624	2.337	0.141	10.132	3.607	0.191	13.732	4.877
0.043	3.096	1.092	0.093	6.696	2.362	0.143	10.296	3.632	0.193	13.896	4.902
0.044	3.168	1.118	0.094	6.768	2.388	0.144	10.368	3.658	0.194	13.968	4.928
0.045	3.240	1.143	0.095	6.840	2.413	0.145	10.440	3.683	0.195	14.040	4.953
0.046	3.312	1.168	0.096	6.912	2.438	0.146	10.512	3.708	0.196	14.112	4.978
0.047	3.384	1.194	0.097	6.984	2.464	0.147	10.584	3.734	0.197	14.184	5.004
0.048	3.456	1.219	0.098	7.056	2.489	0.148	10.656	3.759	0.198	14.256	5.029
0.049	3.528	1.245	0.099	7.128	2.515	0.149	10.728	3.785	0.199	14.328	5.055
0.050	3.600	1.270	0.100	7.200	2.540	0.150	10.800	3.810	0.200	14.400	5.080

Table 2. *Abbreviations used in this standard.*

Abbreviation	Meaning	Example of usage
В	brown [ink]	422-B (pattern)
С	cyan [ink]	132-C (pattern)
CMYK	cyan/magenta/yellow/black	CMYK color model
DO	dropout [pattern]	204-DO (pattern)
FG-8	FGDCGeoAge [font], 8 pt type	Rg (unit label containing geologic age character)
H-8 ¹	Helvetica [font], 8 pt type	GOLDEN FAULT (name of fault)
HB-8 ¹	Helvetica Bold [font], 8 pt type	? (query indicating "identity or existence questionable" fault)
HI-6 ¹	Helvetica Italic [font], 6 pt type	40 (dip value)
HSV	hue/saturation/value	HSV color model
K	black [ink]	134-K (pattern)
М	magenta [ink]	313-M (pattern)
R	red [ink]	405-R (pattern)
RGB	red/green/blue	RGB color model
T-9 ²	Times [font], 9 pt type	UNITED STATES (label on national boundary)
TBI-12 ²	Times Bold Italic [font], 12 pt type	A— A' (cross section labels)
TI-8 ²	Times Italic [font], 8 pt type	Bass Lake (name of lake)
Υ	yellow [ink]	CMYK color model

¹ Although Helvetica has been specified, any sans-serif font (such as Univers or Arial) may be used. Note, however, that if other fonts are used, their appearance will not match that of FGDCGeoAge, whose character size and spacing is based on Helvetica.

Table 3. Spot color specifications used in this standard, and their equivalent colors in other color models. [Abbreviations: C, cyan; M, magenta; Y, yellow; K, black (standard process-color inks combined during offset printing). CMYK, cyan/magenta/yellow/black color model. R, red; G, green; B, blue (primary colors transmitted by computer monitors and televisions). RGB, red/green/blue color model.]

Spot color ¹	Pantone color ²	Directly converted CMYK color ³	Color on CMYK Color Chart ⁴	Directly converted RGB color ⁵	"Web-safe" RGB color ⁶
red	485 U	0/100/91/0	0/100/100	254/0/12	255/0/0
50% red	485 U (screened 50%)	0/50/45.5/0	0/50/40	251/128/104	255/102/102
green	354 U	91/0/83/0	100/0/100	24/150/76	51/153/102
50% green	354 U (screened 50%)	45.5/0/41.5/0	40/0/40	139/207/144	153/204/153
violet	253 U	47/91/0/0	50/100/0	136/22/135	153/0/153
purple	2735 U	100/94/0/0	100/100/0	18/12/128	0/0/153
brown	470 U	0/56/94/34	30/70/100	168/74/9	153/51/0
orange	1585 U	0/56/87/0	0/60/100	254/112/24	255/102/0

¹ Generic name of spot color, as specified in this standard (note that cyan, magenta, yellow, and black are process-color inks, not spot colors, and so they have not been included in this table).

² Although Times has been specified, any serif font (such as Times New Roman or Souvenir) may be used.

² Suggested Pantone color for offset printing on uncoated paper.

³ Color value after direct conversion of suggested Pantone color to CMYK (C/M/Y/K) by Adobe Illustrator 8.0.1.

⁴ Closest color on CMYK Color Chart (in pocket) to directly converted CMYK color value.

⁵ Color value after direct conversion of suggested Pantone color to RGB (R/G/B) by Adobe Illustrator 8.0.1.

⁶ Closest "web-safe" color (see discussion in Section 7.3, entitled "Color Specifications for Line and Point Symbols," in the introductory text) to directly converted RGB color value.

1—CONTACTS, KEY BEDS, AND DIKES

REF NO DESCRIPTION SYMBOL CARTOGRAPHIC SPECIFICATIONS* NOTES ON USAGE						
TILI NO	BESSTIII TION	1.1—Contacts	CATTOGITAL THO ST EOII TOATIONS	NOTES ON SOAGE		
1.1.1	Contact—Identity and existence certain, location accurate		lineweight .15 mm H-8			
1.1.2	Contact—Identity or existence questionable, location accurate	?	→ .75 mm → .12.0 mm ←			
1.1.3	Contact—Identity and existence certain, location approximate		3.5 mm → ←			
1.1.4	Contact—Identity or existence questionable, location approximate	——— ? ———	→			
1.1.5	Contact—Identity and existence certain, location inferred		1.5 mm → k			
1.1.6	Contact—Identity or existence questionable, location inferred	?	→ - → - → - → - 75 mm .75 mm			
1.1.7	Contact—Identity and existence certain, location concealed		.5 mm ≯ ← 			
1.1.8	Contact—Identity or existence questionable, location concealed	?	≯ ← ≯ ← .75 mm .75 mm			
1.1.9	Internal contact—Identity and existence certain, location accurate		lineweight .15 mm .25 mm	Use to delineate individ- ual debris flows, land- slide blocks, alluvial		
1.1.10	Internal contact—Identity or existence questionable, location accurate	?	→ 10.0 mm k=	fans, etc., within the same geologic map unit.		
1.1.11	Internal contact—Identity and existence certain, location approximate		4.0 mm .25 mm → -			
1.1.12	Internal contact—Identity or existence questionable, location approximate		.5 mm .5 mm			
1.1.13	Internal contact—Identity and existence certain, location inferred		2.0 mm .25 mm → ←			
1.1.14	Internal contact—Identity or existence questionable, location inferred	?	.5 mm .5 mm			
1.1.15	Internal contact—Identity and existence certain, location concealed		.75 mm .25 mm → k-			
1.1.16	Internal contact—Identity or existence questionable, location concealed	?				
1.1.17	Gradational contact—Identity and existence certain, location accurate	111111111111111111111111111111111111111	hachure lineweight .15 mm .4 mm $_{\mu}$ H-8 $_{\mu}$ H-8 $_{\mu}$ H-1.25 mm	Use to indicate a gradu- al or continuous litho- logic change from one		
1.1.18	Gradational contact—Identity or existence questionable, location accurate		→ ←	geologic map unit to another.		
1.1.19	Gradational contact—Identity and existence certain, location approximate	1111111 11111111 11111111 11111111	.4 mm ⇒ - 			
1.1.20	Gradational contact—Identity or existence questionable, location approximate		2.0 mm < 2.0 mm			
1.1.21	Gradational contact—Identity and existence certain, location inferred	11111 11111 11111 11111 11111	.4 mm → ← ?			
1.1.22	Gradational contact—Identity or existence questionable, location inferred	IIII IIII IIII?IIII IIII IIII	→ ← → ← 2.0 2.0 mm mm			
1.1.23	Gradational contact—Identity and existence certain, location concealed		.4 mm → ← ?			
1.1.24	Gradational contact—Identity or existence questionable, location concealed		→			

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
		1.1—Contacts (continue	ed)	
1.1.25	Unconformable contact—Identity and existence certain, location accurate	··········	lineweight lineweight .15 mm H-6 / 125 mm	May be used to show paraconformaties or disconformaties. Not
1.1.26	Unconformable contact—Identity or existence questionable, location accurate	······································	7.75 → k*mm 1.4 → 12.0 mm k mm	intended for use to show angular uncon- formities or noncon- formities.
1.1.27	Unconformable contact—Identity and existence certain, location approximate	www.	3.5 mm -> +	Boundary of geologic map unit is center line (solid or dashed), not
1.1.28	Unconformable contact—Identity or existence questionable, location approximate	www.	→ → → → → → → → → → → → → → → → → → →	(solid of dashed), not "sine-wave"-style line.
1.1.29	Unconformable contact—Identity and existence certain, location inferred	AAAAAAAAA	1.5 mm ≯ k	
1.1.30	Unconformable contact—Identity or existence questionable, location inferred	AAAASIAAAAA		
1.1.31	Unconformable contact—Identity and existence certain, location concealed	······································	.5 mm * + 	
1.1.32	Unconformable contact—Identity or existence questionable, location concealed	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~		
1.1.33	Incised-scarp sedimentary contact—Identity and existence certain, location accurate. Hachures point downscarp		all lineweights .15 mm 2.0 mm	Use to show where a younger surficial geologic unit has been
1.1.34	Incised-scarp sedimentary contact—Identity or existence questionable, location accurate. Hachures point downscarp	<u> </u>	→ 12.0 mm mm	deposited on an ero- sional scarp that has been incised into an older surficial geologic
1.1.35	Incised-scarp sedimentary contact—Identity and existence certain, location approximate. Hachures point downscarp		3.5 mm ⇒ k−	unit.
1.1.36	Incised-scarp sedimentary contact—Identity or existence questionable, location approximate. Hachures point downscarp		≯ ← ≯ ← .75 mm	

^{*}For more information, see general guidelines on pages A-i to A-v.

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
		1.2—Key beds		
1.2.1	Key bed—Identity and existence certain, location accurate		lineweight .2 mm H-8	Use to show key beds that are too narrow to map as an area at map
1.2.2	Key bed—Identity or existence questionable, location accurate	?	→ .75 mm	scale. Add name of geologic map unit if more than
1.2.3	Key bed—Identity and existence certain, location approximate		3.5 mm → ←	one type of key bed is shown on map (see Section 1.4).
1.2.4	Key bed—Identity or existence questionable, location approximate		→	May also be shown in color.
1.2.5	Key bed—Identity and existence certain, location inferred		1.5 mm ⇒ ←	
1.2.6	Key bed—Identity or existence questionable, location inferred	?	→	
1.2.7	Key bed—Identity and existence certain, location concealed		.5 mm ≯k-	
1.2.8	Key bed—Identity or existence questionable, location concealed	2		
1.2.9	Clay bed—Identity and existence certain, location accurate		lineweight .3 mm color 100% green HB-8 (100% green)	Use to show clay beds that are too narrow to map as an area at map
1.2.10	Clay bed—Identity or existence questionable, location accurate	?	→ .75 mm → 12.0 mm <-	scale. Add name if more than one type is shown on
1.2.11	Clay bed—Identity and existence certain, location approximate		3.5 mm → ←	map (see Section 1.4). May also be shown in black or other colors.
1.2.12	Clay bed—Identity or existence questionable, location approximate		≯ ← ≯ ← .75 mm	
1.2.13	Clay bed—Identity and existence certain, location inferred		1.5 mm 커 논	
1.2.14	Clay bed—Identity or existence questionable, location inferred		→	
1.2.15	Clay bed—Identity and existence certain, location concealed		.5 mm ≯l≮	
1.2.16	Clay bed—Identity or existence questionable, location concealed	?		
1.2.17	Bed of economically important commodity—Identity and existence certain, location accurate		lineweight .3 mm HB-8	Use to show such economically important beds as gypsum, salt,
1.2.18	Bed of economically important commodity—Identity or existence questionable, location accurate	?	→ .75 mm → 12.0 mm <-	bentonite, phosphate, or limestone that are too narrow to map as an
1.2.19	Bed of economically important commodity—Identity and existence certain, location approximate		3.5 mm → ←	area at map scale. Do not use to show coal beds (see Section 1.2, ref. nos. 1.2.25-40).
1.2.20	Bed of economically important commodity—Identity or existence questionable, location approximate		→ ← → ← .75 mm .75 mm	Add name of commodity if more than one type is shown on map (see
1.2.21	Bed of economically important commodity—Identity and existence certain, location inferred		1.5 mm → <	Section 1.4). May also be shown in color.
1.2.22	Bed of economically important commodity—Identity or existence questionable, location inferred	?	→ ← → ← .75 mm .75 mm	
1.2.23	Bed of economically important commodity—Identity and existence certain, location concealed		.5 mm → ←	
1.2.24	Bed of economically important commodity—Identity or existence questionable, location concealed	2		

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
		1.2—Key beds (continue		
		TIE TROY BOAG (CONTINUE	1	Use to show coal beds
1.2.25	Coal bed—Identity and existence certain, location accurate		lineweight .3 mm color 100% red HB-8 (100% red)	that are too narrow to map as an area at map
1.2.26	Coal bed—Identity or existence questionable, location accurate	?	→ 12.0 mm ←	scale. Add name if more than one type is shown on map (see Section 1.4).
1.2.27	Coal bed—Identity and existence certain, location approximate		3.5 mm → ←	May also be shown in black or other colors.
1.2.28	Coal bed—Identity or existence questionable, location approximate		≯k ≯k .75 mm .75 mm	
1.2.29	Coal bed—Identity and existence certain, location inferred		1.5 mm 	
1.2.30	Coal bed—Identity or existence questionable, location inferred	?	→ → ← → ← − − − − − − − − − − − − − − − − −	
1.2.31	Coal bed—Identity and existence certain, location concealed		.5 mm ≯ ←	
1.2.32	Coal bed—Identity or existence questionable, location concealed		≯k ≯k .75 mm .75 mm	
1.2.33	Clinkered coal bed—Identity and existence certain, location accurate	· · · · · · · · · · · · · · · · · · ·	.375 mm H-8 (100% red) .8 mm ↓ → ← 90° → ← 90°	Use to show clinkered coal beds that are too narrow to map as an
1.2.34	Clinkered coal bed—Identity or existence questionable, location accurate	····	.8 mm → ! ← ≥ 2.0 mm color 100% red	area at map scale. Tops of V's follow trace of bed; V's point down-
1.2.35	Clinkered coal bed—Identity and existence certain, location approximate	~~~ ~~~ ~~~ ~~~	.375 mm → - -	ward stratigraphically. Add name if more than one type is shown on map (see Section 1.4).
1.2.36	Clinkered coal bed—Identity or existence questionable, location approximate	~~~ ~~~?~~~ ~~~	≯ ⊱ ≯ ⊱ 2.0 2.0 mm mm	May also be shown in black or other colors.
1.2.37	Clinkered coal bed—Identity and existence certain, location inferred	~~ ~~ ~~	.375 mm → - 	
1.2.38	Clinkered coal bed—Identity or existence questionable, location inferred	~~ ~~?~~ ~~	2.0 \(2.0 \) mm mm	
1.2.39	Clinkered coal bed—Identity and existence certain, location concealed	· · · · · ·		
1.2.40	Clinkered coal bed—Identity or existence questionable, location concealed	v v v?v v v		
1.2.41	Area of clinkered coal bed	14,514,51	contact [lineweight 1.15 mm]	Add name if more than one type is shown on map (see Section 1.4).
1.2.42	Outcrop area of key bed or bed of economically important commodity (1st option)	-4	scratch boundary [lineweight 0.0]	Outcrop areas may either overprint other geologic map units or
1.2.43	Outcrop area of key bed or bed of economically important commodity (2nd option)	2.4	scratch 50 years 30% black boundary [lineweight 0.0]	be used as stand-alone geologic map units. Each type of outcrop
1.2.44	Outcrop area of clay bed	2.4	scratch boundary [lineweight 0.0]	area may also be shown in other values of black or in other colors; add name(s) if more
1.2.45	Outcrop area of coal bed	4	scratch boundary [lineweight 0.0]	than one type is shown on map (see Section 1.4).

^{*}For more information, see general guidelines on pages A-i to A-v.

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
		1.3—Dikes		
1.3.1	Dike (1st option)—Identity and existence certain, location accurate		color 100% red lineweight .25 mm	Use when dike is too narrow to show as an area at map scale.
1.3.2	Dike (1st option)—Identity and existence certain, location approximate		3.5 mm →	Add map-unit labels to dikes if needed (see Section 1.4); use a
1.3.3	Dike (2nd option)—Identity and existence certain, location accurate	++++++++	color 100% red $\frac{\psi}{4}1.25 \ mm$ lineweight .25 mm 2.0 mm	queried label if identity of dike is questionable. May also be shown in black or other colors.
1.3.4	Dike (2nd option)—Identity and existence certain, location approximate	+++++++	3.5 mm →	black of other colors.
1.3.5	Dike (3rd option)—Identity and existence certain, location accurate	-× × × × ×	color 100% red 90° \times	
1.3.6	Dike (3rd option)—Identity and existence certain, location approximate		3.5 mm →	
1.3.7	Dike (4th option)—Identity and existence certain, location accurate	• • • •	color 100% red dot diameter 1.125 mm lineweight .25 mm dot diameter 4.25 mm	
1.3.8	Dike (4th option)—Identity and existence certain, location approximate		3.5 mm → ← → ← -75 mm	
1.3.9	Dike (5th option)—Identity and existence certain, location accurate	-0-0-0-0	color 100% red circle diameter 1.175 mm lineweight .25 mm 4.25 mm	
1.3.10	Dike (5th option)—Identity and existence certain, location approximate		3.5 mm →	
1.3.11	Dike (6th option)—Identity and existence certain, location accurate		1.125 mm 1.12	
1.3.12	Dike (6th option)—Identity and existence certain, location approximate		3.5 mm →	
1.3.13	Dike of variable thickness	+++	50% red contact [lineweight .15 mm]	Although only "dike (2nd option)" is shown here, any type of dike
1.3.14	Dike intruding fault (1st option)		fault [lineweight .375 mm]	symbol may be used. Add map-unit labels to dikes if needed (see Section 1.4).
1.3.15	Dike intruding fault (2nd option)		contact [lineweight .15 mm]	Thick dikes may also be shown in other colors.

^{*}For more information, see general guidelines on pages A-i to A-v.

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
		tions and notations for d	contacts, key beds, and dikes	
	Inclined contact, dike, key bed, clay bed, coal bed,	35	tick length	Line-symbol decora-
1.4.1	or bed of economically important commodity (1st option)—Showing dip value and direction		1.75 mm; Sineweight .15 mm	tions may be added to any type or style of con-
1.4.2	Inclined contact, dike, key bed, clay bed, coal bed, or bed of economically important commodity (2nd option)—Showing dip value and direction	1	tick length 1.375 mm; lineweight 1.97 mm 1.15 ± .875 mm 1.15 mm 1.15 mm 1.15 mm	tact, as well as to any type or style of key bed or dike (use proper line-
1.4.3	Vertical or near-vertical contact, dike, key bed, clay bed, coal bed, or bed of economically important commodity (1st option)		tick length 2.5 mm; Ineweight	weights, etc., to show clay beds, coal beds, dikes, etc.). Place tick, arrow, or oth-
1.4.4	Vertical or near-vertical contact, dike, key bed, clay bed, coal bed, or bed of economically important commodity (2nd option)	90	90 <- HI-6	er line-symbol decoration where observation was made.
1.4.5	Overturned contact, dike, key bed, clay bed, coal bed, or bed of economically important commodity (1st option)—Showing dip value and direction		tick length 85 ← HI-6 1.75 mm; lineweight 625 mm radius	Add arrowhead or '90' to ticks showing dip if necessary for clarity.
1.4.6	Overturned contact, dike, key bed, clay bed, coal bed, or bed of economically important commodity (2nd option)—Showing dip value and direction		tick length 1.375 mm; lineweight .625 mm radius 30	
1.4.7	Lineation on surface of contact, dike, key bed, clay bed, coal bed, or bed of economically important commodity—Showing bearing and plunge	65	6.0 mm	
1.4.8	Lineation on surface of inclined contact, dike, key bed, clay bed, coal bed, or bed of economically important commodity—Tick shows contact dip value and direction; arrow shows bearing and plunge of lineation	25 735	tick length HI-6 > 25 \ 7.75 mm; 35	
1.4.9	Contact—Showing relative age of intrusive or extrusive units where known: Y, younger; O, older	Y O	H-7 →γ H-7 → 0	
1.4.10	Contact—Showing location where contact is particularly well exposed in field		\ \frac{\ \20^\\}\ \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	
1.4.11	Key bed, clay bed, coal bed, bed of economically important commodity, or dike—Showing thickness and location where measured	1.5 Y	1.5 ← H-6	Use proper lineweights, etc., to show clay beds, coal beds, dikes, etc.
1.4.12	Key bed—Showing name	ds	ds-HI-8	
1.4.13	Clay bed—Showing name	sc	HI-8 (100% black)	
1.4.14	Bed of economically important commodity— Showing name	gyp	gyp ^{∠ HI-8}	
1.4.15	Coal bed—Showing name	lg	lgHI-8 (100% black)	
1.4.16	Clinkered coal bed—Showing name	~~~~m~~~~	HI-8 (100% black)	
1.4.17	Area of clinkered coal bed—Showing name	(7,17,1)	HI-8 109, A 3 black) (2, 7, 14, 7, 1	
1.4.18	Dike—Showing name	Km	Km←H-8 leader lineweight .175 mm	Although only "dike (2nd option)" is shown labeled here, map-unit
1.4.19	Dike of variable thickness—Showing name	KJd KJd?	KJd [←] H-8 KJd? Header lineweight .175 mm	labels may be added to any type of dike symbol. Use a queried map-unit label if identity of dike is
1.4.20	Dike intruding fault (1st option)—Showing name	Km	Km<-H-8 leader lineweight .175 mm	questionable.
1.4.21	Dike intruding fault (2nd option)—Showing name	Td	H-8 Td	

^{*}For more information, see general guidelines on pages A-i to A-v.

2—FAULTS

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
	2.1—Faults (generic; vertical, subvertical,	or high-angle; or unknov	vn or unspecified orientation or sen	se of slip)
2.1.1	Fault (generic; vertical, subvertical, or high-angle; or unknown or unspecified orientation or sense of slip) —Identity and existence certain, location accurate		lineweight .375 mm VHB-8	Use generic, nonspecific (non-ornamented) fault symbols when ori-
2.1.2	Fault (generic; vertical, subvertical, or high-angle; or unknown or unspecified orientation or sense of slip)—Identity or existence questionable, location accurate	 ?	→ .75 mm → 12.0 mm ←	entation or sense of slip is not known or not specified; use also on small-scale maps to
2.1.3	Fault (generic; vertical, subvertical, or high-angle; or unknown or unspecified orientation or sense of slip)—Identity and existence certain, location approximate		3.5 mm ≯ ≮-	show regional fault pat- terns. If orientation or sense of
2.1.4	Fault (generic; vertical, subvertical, or high-angle; or unknown or unspecified orientation or sense of slip)—Identity or existence questionable, location approximate		— — ;— — — ≯k- ≯k- .75 mm	slip is known and if scale allows, use more specific types of orna-
2.1.5	Fault (generic; vertical, subvertical, or high-angle; or unknown or unspecified orientation or sense of slip) —Identity and existence certain, location inferred		1.5 mm → ←	mented fault symbols to indicate fault geometry and (or) relative motion.
2.1.6	Fault (generic; vertical, subvertical, or high-angle; or unknown or unspecified orientation or sense of slip)— Identity or existence questionable, location inferred	?		
2.1.7	Fault (generic; vertical, subvertical, or high-angle; or unknown or unspecified orientation or sense of slip) —Identity and existence certain, location concealed		.5 mm ≯k	
2.1.8	Fault (generic; vertical, subvertical, or high-angle; or unknown or unspecified orientation or sense of slip)—Identity or existence questionable, location concealed		⇒ ← → ← .75 mm .75 mm	

^{*}For more information, see general guidelines on pages A-i to A-v.

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
		2.2—Normal faults		
2.2.1	Normal fault—Identity and existence certain, location accurate. Ball and bar on downthrown block	•	tick length 1.0 mm; .875 mm diameter lineweight .175 mm / HB-8	Ball and bar symbols are placed along a fault to indicate its overall
2.2.2	Normal fault—Identity or existence questionable, location accurate. Ball and bar on downthrown block		lineweight .375 mm → 12.0 mm ←	fault type (normal fault). Ball and bar symbols may also be placed
2.2.3	Normal fault—Identity and existence certain, location approximate. Ball and bar on downthrown block	•	3.5 mm → k-	along other types of faults at specific locali- ties where observations of normal (or apparent
2.2.4	Normal fault—Identity or existence questionable, location approximate. Ball and bar on downthrown block	_		normal) offset have been made (see Sec- tion 2.11).
2.2.5	Normal fault—Identity and existence certain, location inferred. Ball and bar on downthrown block	:	1.5 mm → ← 	Ball and bar symbols may be combined with paired arrows to show
2.2.6	Normal fault—Identity or existence questionable, location inferred. Ball and bar on downthrown block		→ k- → k- .75 mm .75 mm	oblique offset (see Sections 2.7, 2.11). In cross section, use paired arrows to show
2.2.7	Normal fault—Identity and existence certain, location concealed. Ball and bar on downthrown block	t	.5 mm ₩~ 212	relative motion of normal faults (see Section 2.11).
2.2.8	Normal fault—Identity or existence questionable, location concealed. Ball and bar on downthrown block		≯ ← ≯ ← .75 mm	,
2.2.9	Low-angle normal fault—Identity and existence certain, location accurate. Half-circles on downthrown block		lineweight .375 mm HB-8	Half-circles indicate overall fault type (low- angle normal fault); they
2.2.10	Low-angle normal fault—Identity or existence questionable, location accurate. Half-circles on downthrown block		.625 mm radius	are not placed at spec ific localities where observations have been
2.2.11	Low-angle normal fault—Identity and existence certain, location approximate. Half-circles on downthrown block		3.5 mm → ←	made. In cross section, use paired arrows to show relative motion of low-
2.2.12	Low-angle normal fault—Identity or existence questionable, location approximate. Half-circles on downthrown block	- 	75 mm .75 mm	angle normal faults (see Section 2.11).
2.2.13	Low-angle normal fault—Identity and existence certain, location inferred. Half-circles on downthrown block		1.5 mm 2.5 mm → ← → ←	
2.2.14	Low-angle normal fault—Identity or existence questionable, location inferred. Half-circles on downthrown block		≯k ≯k .75 mm .75 mm	
2.2.15	Low-angle normal fault—Identity and existence certain, location concealed. Half-circles on downthrown block		.5 mm 2.5 mm → ← → ←	
2.2.16	Low-angle normal fault—Identity or existence questionable, location concealed. Half-circles on downthrown block		커는 커는 .75 mm .75 mm	

^{*}For more information, see general guidelines on pages A-i to A-v.

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
		aults (unknown or unspe		11012001100/102
2.3.1	Low-angle fault (unknown or unspecified sense of slip)—Identity and existence certain, location accurate. Half-circles on upper plate		lineweight .375 mm HB-8	Use to show faults that exhibit low-angle geometry but for which rela-
2.3.2	Low-angle fault (unknown or unspecified sense of slip)—Identity or existence questionable, location accurate. Half-circles on upper plate		.625 mm .75 mm radius; > 12.0 mm le lineweight .2 mm	tive motion cannot be (or has not been) speci- fied. Half-circles indicate
2.3.3	Low-angle fault (unknown or unspecified sense of slip)—Identity and existence certain, location approximate. Half-circles on upper plate		3.5 mm → ←	overall fault type (low- angle fault, unknown or unspecified sense of
2.3.4	Low-angle fault (unknown or unspecified sense of slip)—Identity or existence questionable, location approximate. Half-circles on upper plate	— 	≯ ← ≯ ← .75 mm	slip); they are not placed at specific locali- ties where observations
2.3.5	Low-angle fault (unknown or unspecified sense of slip)—Identity and existence certain, location inferred. Half-circles on upper plate		1.5 mm 2.5 mm 	have been made.
2.3.6	Low-angle fault (unknown or unspecified sense of slip)—Identity or existence questionable, location inferred. Half-circles on upper plate		→ ← + + .75 mm .75 mm	
2.3.7	Low-angle fault (unknown or unspecified sense of slip)—Identity and existence certain, location concealed. Half-circles on upper plate	↔ ↔	.5 mm 2.5 mm → ← → ←	
2.3.8	Low-angle fault (unknown or unspecified sense of slip)—Identity or existence questionable, location concealed. Half-circles on upper plate	⊸?⊸	→ 	
		2.4—Reverse faults		
2.4.1	Reverse fault—Identity and existence certain, location accurate. Rectangles on upthrown block		lineweight .375 mm	Rectangles indicate overall fault type (reverse fault); they are
2.4.2	Reverse fault—Identity or existence questionable, location accurate. Rectangles on upthrown block		.75 mm + 12.0 mm -	not placed at specific localities where observations have been made.
2.4.3	Reverse fault—Identity and existence certain, location approximate. Rectangles on upthrown block		3.5 mm → ← 2	In cross section, use paired arrows to show relative motion of
2.4.4	Reverse fault—Identity or existence questionable, location approximate. Rectangles on upthrown block		≯k ≯k .75 mm	reverse faults (see Section 2.11).
2.4.5	Reverse fault—Identity and existence certain, location inferred. Rectangles on upthrown block		1.5 mm 2.5 mm → ← → ←	
2.4.6	Reverse fault—Identity or existence questionable, location inferred. Rectangles on upthrown block		7	
2.4.7	Reverse fault—Identity and existence certain, location concealed. Rectangles on upthrown block		.5 mm 2.5 mm → ← → ←	
2.4.8	Reverse fault—Identity or existence questionable, location concealed. Rectangles on upthrown block		→	

^{*}For more information, see general guidelines on pages A-i to A-v.

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
	2.:	5—Rotational or scisso	r faults	
2.5.1	Rotational or scissor fault, reverse-slip offset— Identity and existence certain, location accurate. Rectangles on upthrown block		lineweight .375 mm HB-8 → ★.5 mm	Rectangles indicate overall fault type (rotational or scissor fault,
2.5.2	Rotational or scissor fault, reverse-slip offset— Identity or existence questionable, location accurate. Rectangles on upthrown block	?	.75 mm → 12.0 mm → 12.0 mm → 12.0 mm	reverse-slip offset); they are not placed at specif- ic localities where observations have been
2.5.3	Rotational or scissor fault, reverse-slip offset— Identity and existence certain, location approxi- mate. Rectangles on upthrown block		3.5 mm ⇒ ←	made. In cross section, use paired arrows to show
2.5.4	Rotational or scissor fault, reverse-slip offset— Identity or existence questionable, location approximate. Rectangles on upthrown block		→ → ← .75 mm .75 mm	relative motion of rotational or scissor faults (see Section 2.11).
2.5.5	Rotational or scissor fault, reverse-slip offset— Identity and existence certain, location inferred. Rectangles on upthrown block		1.5 mm 2.5 mm → ←	
2.5.6	Rotational or scissor fault, reverse-slip offset— Identity or existence questionable, location infer- red. Rectangles on upthrown block	-	≯ ← ≯ ← .75 mm	
2.5.7	Rotational or scissor fault, reverse-slip offset— Identity and existence certain, location concealed. Rectangles on upthrown block		.5 mm 2.5 mm ≯k → k	
2.5.8	Rotational or scissor fault, reverse-slip offset— Identity or existence questionable, location con- cealed. Rectangles on upthrown block		≯ ← ≯ ← .75 mm .75 mm	
2.5.9	Rotational or scissor fault, normal-slip offset— Identity and existence certain, location accurate. Rectangles on downthrown block		lineweight .375 mm HB-8	Rectangles indicate overall fault type (rotational or scissor fault,
2.5.10	Rotational or scissor fault, normal-slip offset— Identity or existence questionable, location accurate. Rectangles on downthrown block	?	Iineweight	normal-slip offset); they are not placed at spe- cific localities where observations have been
2.5.11	Rotational or scissor fault, normal-slip offset— Identity and existence certain, location approxi- mate. Rectangles on downthrown block		3.5 mm → ←	made. In cross section, use paired arrows to show
2.5.12	Rotational or scissor fault, normal-slip offset— Identity or existence questionable, location approximate. Rectangles on downthrown block		→ -	relative motion of rotational or scissor faults (see Section 2.11).
2.5.13	Rotational or scissor fault, normal-slip offset— Identity and existence certain, location inferred. Rectangles on downthrown block		1.5 mm 2.5 mm 기ト 기ト	
2.5.14	Rotational or scissor fault, normal-slip offset— Identity or existence questionable, location infer- red. Rectangles on downthrown block	?	→	
2.5.15	Rotational or scissor fault, normal-slip offset— Identity and existence certain, location concealed. Rectangles on downthrown block		.5 mm 2.5 mm ≯k → k	
2.5.16	Rotational or scissor fault, normal-slip offset— Identity or existence questionable, location con- cealed. Rectangles on downthrown block	=?=	→	

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
		2.6—Strike-slip faults	<u> </u>	
2.6.1	Strike-slip fault, right-lateral offset—Identity and existence certain, location accurate. Arrows show relative motion		arrow lineweight 5.25 mm .2 mm HB-8	Paired arrows are placed along a fault to indicate its overall type
2.6.2	Strike-slip fault, right-lateral offset—Identity or existence questionable, location accurate. Arrows show relative motion	_3 	lineweight	(strike-slip fault) and its relative motion. Paired arrows may also
2.6.3	Strike-slip fault, right-lateral offset—Identity and existence certain, location approximate. Arrows show relative motion	 ≡	3.5 mm → ★	be placed along other types of faults at spec ific localities where observations of strike-
2.6.4	Strike-slip fault, right-lateral offset—Identity or existence questionable, location approximate. Arrows show relative motion	-;- = -;-		slip (or apparent strike- slip) offset have been made (see Section
2.6.5	Strike-slip fault, right-lateral offset—Identity and existence certain, location inferred. Arrows show relative motion		1.5 mm → <	2.11). Paired arrows may be combined with ball and
2.6.6	Strike-slip fault, right-lateral offset—Identity or existence questionable, location inferred. Arrows show relative motion	;- -==- -;	→ - → - → - → - .75 mm .75 mm	bar symbols to show oblique offset (see Sec- tions 2.7, 2.11). In cross section, use
2.6.7	Strike-slip fault, right-lateral offset—Identity and existence certain, location concealed. Arrows show relative motion		.5 mm ≯k- 3	either A/T or +/- notation to show relative motion of strike-slip
2.6.8	Strike-slip fault, right-lateral offset—Identity or existence questionable, location concealed. Arrows show relative motion		→ k → k .75 mm .75 mm	faults (see Section 2.11).
2.6.9	Strike-slip fault, left-lateral offset—Identity and existence certain, location accurate. Arrows show relative motion		arrow lineweight 5.25 mm .2 mm HB-8	
2.6.10	Strike-slip fault, left-lateral offset—Identity or existence questionable, location accurate. Arrows show relative motion	_ `` ;	lineweight .375 mm → 12.0 mm ←	
2.6.11	Strike-slip fault, left-lateral offset—Identity and existence certain, location approximate. Arrows show relative motion	=	3.5 mm → ←	
2.6.12	Strike-slip fault, left-lateral offset—Identity or existence questionable, location approximate. Arrows show relative motion	<u>-?-′</u> <u>≠</u> -?-	→	
2.6.13	Strike-slip fault, left-lateral offset—Identity and existence certain, location inferred. Arrows show relative motion		1.5 mm → ←	
2.6.14	Strike-slip fault, left-lateral offset—Identity or existence questionable, location inferred. Arrows show relative motion	- - ?	→	
2.6.15	Strike-slip fault, left-lateral offset—Identity and existence certain, location concealed. Arrows show relative motion	<u>4</u>	.5 mm ≯ ←	
2.6.16	Strike-slip fault, left-lateral offset—Identity or existence questionable, location concealed. Arrows show relative motion	\$: \$		

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
		2.7—Oblique-slip fault	is	
2.7.1	Oblique-slip fault, right-lateral offset—Identity and existence certain, location accurate. Arrows show relative motion; ball and bar on downthrown block	<u></u>	arrow .875 mm diameter lineweight 5.25 mm / tick length 1.0 mm; HB-8 lineweight 1.175 mm	Sets of paired arrows and ball and bar sym- bols are placed along a
2.7.2	Oblique-slip fault, right-lateral offset—Identity or existence questionable, location accurate. Arrows show relative motion; ball and bar on downthrown block	<u>\$</u> <u></u>	lineweight .375 mm → 12.0 mm ←	fault to indicate its over- all type (oblique-slip fault) and its relative motion.
2.7.3	Oblique-slip fault, right-lateral offset—Identity and existence certain, location approximate. Arrows show relative motion; ball and bar on downthrown block	<u></u> ±-	3.5 mm → ←	Sets of paired arrows and ball and bar sym- bols may also be placed
2.7.4	Oblique-slip fault, right-lateral offset—Identity or existence questionable, location approximate. Arrows show relative motion; ball and bar on downthrown block	_ <u>\$</u> _ \$	→	along other types of faults at specific locali- ties where observations
2.7.5	Oblique-slip fault, right-lateral offset—Identity and existence certain, location inferred. Arrows show relative motion; ball and bar on downthrown block		1.5 mm → <	of oblique-slip (or apparent oblique-slip) offset have been made (see Section 2.11).
2.7.6	Oblique-slip fault, right-lateral offset—Identity or existence questionable, location inferred. Arrows show relative motion; ball and bar on downthrown block		#\	In cross section, use paired arrows with either A/T or +/- nota-
2.7.7	Oblique-slip fault, right-lateral offset—Identity and existence certain, location concealed. Arrows show relative motion; ball and bar on downthrown block	₹1	.5 mm → <	tion to show relative motion of oblique-slip faults (see Section
2.7.8	Oblique-slip fault, right-lateral offset—Identity or existence questionable, location concealed. Arrows show relative motion; ball and bar on downthrown block		→ k → k .75 mm .75 mm	2.11).
2.7.9	Oblique-slip fault, left-lateral offset—Identity and existence certain, location accurate. Arrows show relative motion; ball and bar on downthrown block	<u>••</u>	.875 mm diameter tick length 5.25 mm lineweight 1.0 mm; 2 mm lineweight HB-8	
2.7.10	Oblique-slip fault, left-lateral offset—Identity or existence questionable, location accurate. Arrows show relative motion; ball and bar on downthrown block	<u>5↓</u> <u>-</u> 5	.175 mm	
2.7.11	Oblique-slip fault, left-lateral offset—Identity and existence certain, location approximate. Arrows show relative motion; ball and bar on downthrown block	_ <u></u>	3.5 mm -> \(\)	
2.7.12	Oblique-slip fault, left-lateral offset—Identity or existence questionable, location approximate. Arrows show relative motion; ball and bar on downthrown block	<u>-;+</u> =;-	→ 	
2.7.13	Oblique-slip fault, left-lateral offset—Identity and existence certain, location inferred. Arrows show relative motion; ball and bar on downthrown block	! <u></u>	1.5 mm → ←	
2.7.14	Oblique-slip fault, left-lateral offset—Identity or existence questionable, location inferred. Arrows show relative motion; ball and bar on downthrown block	- ÷₁ <= ÷ -	기 - 기	
2.7.15	Oblique-slip fault, left-lateral offset—Identity and existence certain, location concealed. Arrows show relative motion; ball and bar on downthrown block	! <u>:</u>	.5 mm ⇒ k- 3.13	
2.7.16	Oblique-slip fault, left-lateral offset—Identity or existence questionable, location concealed. Arrows show relative motion; ball and bar on downthrown block	a়¹ <u></u> a	≯k ≯k .75 mm	

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
		2.8—Thrust faults		
2.8.1	Thrust fault (1st option)—Identity and existence certain, location accurate. Sawteeth on upper (tectonically higher) plate		lineweight .375 mm HB-8	Sawteeth indicate over- all fault type (thrust fault); they are not
2.8.2	Thrust fault (1st option)—Identity or existence questionable, location accurate. Sawteeth on upper (tectonically higher) plate		.75 mm / 60 sawtooth height 1.5 mm	placed at specific localities where observations have been made.
2.8.3	Thrust fault (1st option)—Identity and existence certain, location approximate. Sawteeth on upper (tectonically higher) plate	- ▼▼-	3.5 mm →	In cross section, use paired arrows to show relative motion of thrust faults (see Section
2.8.4	Thrust fault (1st option)—Identity or existence questionable, location approximate. Sawteeth on upper (tectonically higher) plate	- ▼-?-▼-	→ → → → → → → → → → → → → → → → → → →	2.11). If desired, "2nd option" and "3rd option" sym-
2.8.5	Thrust fault (1st option)—Identity and existence certain, location inferred. Sawteeth on upper (tectonically higher) plate		1.5 mm 2.5 mm	bols may be used to show other types or generations of thrust
2.8.6	Thrust fault (1st option)—Identity or existence questionable, location inferred. Sawteeth on upper (tectonically higher) plate	-	→ ← → ← .75 mm .75 mm	faults.
2.8.7	Thrust fault (1st option)—Identity and existence certain, location concealed. Sawteeth on upper (tectonically higher) plate	▼	.5 mm 2.5 mm ≯ ← → ←	
2.8.8	Thrust fault (1st option)—Identity or existence questionable, location concealed. Sawteeth on upper (tectonically higher) plate	▼2▼	≯ ← ≯ ← .75 mm .75 mm	
2.8.9	Thrust fault (2nd option)—Identity and existence certain, location accurate. Sawteeth on upper (tectonically higher) plate		lineweight .375 mm HB-8	
2.8.10	Thrust fault (2nd option)—Identity or existence questionable, location accurate. Sawteeth on upper (tectonically higher) plate		.75 mm sawtooth height 1.5 mm; 12.0 mm - 60 lineweight 2.2 mm	
2.8.11	Thrust fault (2nd option)—Identity and existence certain, location approximate. Sawteeth on upper (tectonically higher) plate	-~	3.5 mm →	
2.8.12	Thrust fault (2nd option)—Identity or existence questionable, location approximate. Sawteeth on upper (tectonically higher) plate	- → -? - → -	→	
2.8.13	Thrust fault (2nd option)—Identity and existence certain, location inferred. Sawteeth on upper (tectonically higher) plate	~	1.5 mm 2.5 mm ⇒ <	
2.8.14	Thrust fault (2nd option)—Identity or existence questionable, location inferred. Sawteeth on upper (tectonically higher) plate		→	
2.8.15	Thrust fault (2nd option)—Identity and existence certain, location concealed. Sawteeth on upper (tectonically higher) plate		.5 mm 2.5 mm ≯k → k ····∇···?···∇···	
2.8.16	Thrust fault (2nd option)—Identity or existence questionable, location concealed. Sawteeth on upper (tectonically higher) plate		→	
2.8.17	Thrust fault (3rd option)—Identity and existence certain, location accurate. Sawteeth on upper (tectonically higher) plate		lineweight .375 mm HB-8	
2.8.18	Thrust fault (3rd option)—Identity or existence questionable, location accurate. Sawteeth on upper (tectonically higher) plate	——————————————————————————————————————	.75 mm sawtooth height 1.5 mm height 2.0 mm	
2.8.19	Thrust fault (3rd option)—Identity and existence certain, location approximate. Sawteeth on upper (tectonically higher) plate	— w — — w —	3.5 mm → ←	
2.8.20	Thrust fault (3rd option)—Identity or existence questionable, location approximate. Sawteeth on upper (tectonically higher) plate	— _W —?— _W —	→ -:	
2.8.21	Thrust fault (3rd option)—Identity and existence certain, location inferred. Sawteeth on upper (tectonically higher) plate	ww	1.5 mm 2.5 mm → ← → → ←	
2.8.22	Thrust fault (3rd option)—Identity or existence questionable, location inferred. Sawteeth on upper (tectonically higher) plate	_{\psi} ? _{\psi}	→ ♥ → :- → ♥ ≯	
2.8.23	Thrust fault (3rd option)—Identity and existence certain, location concealed. Sawteeth on upper (tectonically higher) plate	vv	.5 mm 2.5 mm ≯ k	
2.8.24	Thrust fault (3rd option)—Identity or existence questionable, location concealed. Sawteeth on upper (tectonically higher) plate		→ ∀ → ← .75 mm .75 mm	

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
		2.9—Overturned thrust	faults	
2.9.1	Overturned thrust fault (1st option)—Identity and existence certain, location accurate. Bars on tectonically higher plate (footwall); sawteeth in direction of dip	—	Ineweight HB-8 3.0 mm 2.25 mm 3.75 mm 1.375 mm 1.375 mm	Bars and sawteeth indi- cate overall fault type (overturned thrust fault);
2.9.2	Overturned thrust fault (1st option)—Identity or existence questionable, location accurate. Bars on tectonically higher plate (footwall); sawteeth in direction of dip		.75 mm 40 sawtooth height 1.5 mm	they are not placed at specific localities where observations have been made.
2.9.3	Overturned thrust fault (1st option)—Identity and existence certain, location approximate. Bars on tectonically higher plate (footwall); sawteeth in direction of dip		3.5 mm → ←	In cross section, use paired arrows to show relative motion of over-
2.9.4	Overturned thrust fault (1st option)—Identity or existence questionable, location approximate. Bars on tectonically higher plate (footwall); sawteeth in direction of dip	- 4 - ; - 4 -	→ ← → ← .75 mm .75 mm	turned thrust faults (see Section 2.11). If desired, "2nd option"
2.9.5	Overturned thrust fault (1st option)—Identity and existence certain, location inferred. Bars on tectonically higher plate (footwall); sawteeth in direction of dip	▼▼	1.5 mm 3.5 mm ⇒ ← → ←	and "3rd option" sym- bols may be used to show other types or
2.9.6	Overturned thrust fault (1st option)—Identity or existence questionable, location inferred. Bars on tectonically higher plate (footwall); sawteeth in direction of dip	▼?▼	→	generations of over- turned thrust faults.
2.9.7	Overturned thrust fault (1st option)—Identity and existence certain, location concealed. Bars on tectonically higher plate (footwall); sawteeth in direction of dip	▼	.5 mm 3.5 mm → -> -> -> -> -> -> -> -> -> -> -> -> ->	
2.9.8	Overturned thrust fault (1st option)—Identity or existence questionable, location concealed. Bars on tectonically higher plate (footwall); sawteeth in direction of dip	▼?▼	→ ← → ← .75 mm .75 mm	
2.9.9	Overturned thrust fault (2nd option)—Identity and existence certain, location accurate. Bars on tectonically higher plate (footwall); sawteeth in direction of dip	- ▼ ▼	Somm 3.0 mm 2.25 mm 3.75 mm 2.25 mm 2.5 mm 3.5 mm 3.6 mm 3.75 mm	
2.9.10	Overturned thrust fault (2nd option)—Identity or existence questionable, location accurate. Bars on tectonically higher plate (footwall); sawteeth in direction of dip		.75 mm 40 sawtooth height 1.5 mm lineweight .2 mm	
2.9.11	Overturned thrust fault (2nd option)—Identity and existence certain, location approximate. Bars on tectonically higher plate (footwall); sawteeth in direction of dip		3.5 mm → ←	
2.9.12	Overturned thrust fault (2nd option)—Identity or existence questionable, location approximate. Bars on tectonically higher plate (footwall); sawteeth in direction of dip	- > - ? − ? −	→ ↓ → ↓ → ← → ← .75 mm .75 mm	
2.9.13	Overturned thrust fault (2nd option)—Identity and existence certain, location inferred. Bars on tectonically higher plate (footwall); sawteeth in direction of dip		1.5 mm 3.5 mm ⇒ ← 3.5 mm	
2.9.14	Overturned thrust fault (2nd option)—Identity or existence questionable, location inferred. Bars on tectonically higher plate (footwall); sawteeth in direction of dip	-		
2.9.15	Overturned thrust fault (2nd option)—Identity and existence certain, location concealed. Bars on tectonically higher plate (footwall); sawteeth in direction of dip		.5 mm 3.5 mm → ← → ←	
2.9.16	Overturned thrust fault (2nd option)—Identity or existence questionable, location concealed. Bars on tectonically higher plate (footwall); sawteeth in direction of dip		→	
2.9.17	Overturned thrust fault (3rd option)—Identity and existence certain, location accurate. Bars on tectonically higher plate (footwall); sawteeth in direction of dip	-	Somm 3.0 mm 2.25 mm 3.75 mm 2.25 mm 2.5 mm 2.5 mm 3.5 mm	
2.9.18	Overturned thrust fault (3rd option)—Identity or existence questionable, location accurate. Bars on tectonically higher plate (footwall); sawteeth in direction of dip		.75 mm 40 sawtooth might 1.5 mm 60 linewight .2 mm	
2.9.19	Overturned thrust fault (3rd option)—Identity and existence certain, location approximate. Bars on tectonically higher plate (footwall); sawteeth in direction of dip	- ▼▼-	3.5 mm → ←	
2.9.20	Overturned thrust fault (3rd option)—Identity or existence questionable, location approximate. Bars on tectonically higher plate (footwall); sawteeth in direction of dip	- ▼ -? - ▼ -	→ ▼ ▼ ⇒ k	
2.9.21	Overturned thrust fault (3rd option)—Identity and existence certain, location inferred. Bars on tectonically higher plate (footwall); sawteeth in direction of dip		1.5 mm 3.5 mm → ←	
2.9.22	Overturned thrust fault (3rd option)—Identity or existence questionable, location inferred. Bars on tectonically higher plate (footwall); sawteeth in direction of dip		→ → -: → → ← → ← .75 mm .75 mm	
2.9.23	Overturned thrust fault (3rd option)—Identity and existence certain, location concealed. Bars on tectonically higher plate (footwall); sawteeth in direction of dip	··· ▼ ····· ▼ ···	.5 mm 3.5 mm → ← → ←	
2.9.24	Overturned thrust fault (3rd option)—Identity or existence questionable, location concealed. Bars on tectonically higher plate (footwall); sawteeth in direction of dip	₩₩	≯ ← ≯ ← .75 mm .75 mm	

		Z—FAULIS (CONTINU	, 1	
REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
	-	hment faults (sense of s	lip unspecified)	
2.10.1	Detachment fault (sense of slip unspecified) (1st option)—Identity and existence certain, location accurate. Hachures on upper plate		lineweight .375 mm HB-8	May be used to show either normal (exten- sional) or thrust (com-
2.10.2	Detachment fault (sense of slip unspecified) (1st option)—Identity or existence questionable, location accurate. Hachures on upper plate	?	hachure // // // // // // // // // // // // //	pressional) offset. Hachures indicate over- all fault type (detach-
2.10.3	Detachment fault (sense of slip unspecified) (1st option)—Identity and existence certain, location approximate. Hachures on upper plate	-ππ-	3.5 mm ≯ ←	ment fault); they are not placed at specific localities where observations
2.10.4	Detachment fault (sense of slip unspecified) (1st option)—Identity or existence questionable, location approximate. Hachures on upper plate	— ,, -?- ,, -	— ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ;	have been made. In cross section, use paired arrows to show relative motion of
2.10.5	Detachment fault (sense of slip unspecified) (1st option)—Identity and existence certain, location inferred. Hachures on upper plate	ππ	1.5 mm 2.5 mm → ← → ←	detachment faults (see Section 2.11). If desired, "2nd option"
2.10.6	Detachment fault (sense of slip unspecified) (1st option)—Identity or existence questionable, location inferred. Hachures on upper plate	_т ? _т	-	and "3rd option" sym- bols may be used to show other types or generations of detach-
2.10.7	Detachment fault (sense of slip unspecified) (1st option)—Identity and existence certain, location concealed. Hachures on upper plate		.5 mm 2.5 mm ⇒ k → k π?π	ment faults.
2.10.8	Detachment fault (sense of slip unspecified) (1st option)—Identity or existence questionable, location concealed. Hachures on upper plate	п?п	→	
2.10.9	Detachment fault (sense of slip unspecified) (2nd option)—Identity and existence certain, location accurate. Boxes on upper plate		lineweight .375 mm HB-8	May be used to show either normal (exten- sional) or thrust (com-
2.10.10	Detachment fault (sense of slip unspecified) (2nd option)—Identity or existence questionable, location accurate. Boxes on upper plate	? _	hachure Ineweight .75 mm 12.0 mm 1.25 mm	pressional) offset. Boxes indicate overall fault type (detachment fault); they are not
2.10.11	Detachment fault (sense of slip unspecified) (2nd option)—Identity and existence certain, location approximate. Boxes on upper plate		3.5 mm → ←	placed at specific localities where observations have been made.
2.10.12	Detachment fault (sense of slip unspecified) (2nd option)—Identity or existence questionable, location approximate. Boxes on upper plate		→	In cross section, use paired arrows to show relative motion of
2.10.13	Detachment fault (sense of slip unspecified) (2nd option)—Identity and existence certain, location inferred. Boxes on upper plate		1.5 mm 2.5 mm → ← → ←	detachment faults (see Section 2.11). If desired, "2nd option"
2.10.14	Detachment fault (sense of slip unspecified) (2nd option)—Identity or existence questionable, location inferred. Boxes on upper plate		75 mm .75 mm	and "3rd option" sym- bols may be used to show other types or generations of detach-
2.10.15	Detachment fault (sense of slip unspecified) (2nd option)—Identity and existence certain, location concealed. Boxes on upper plate		.5 mm 2.5 mm ⇒ ← → ←	ment faults.
2.10.16	Detachment fault (sense of slip unspecified) (2nd option)—Identity or existence questionable, location concealed. Boxes on upper plate		→ ← → ← .75 mm .75 mm	
2.10.17	Detachment fault (sense of slip unspecified) (3rd option)—Identity and existence certain, location accurate. Boxes on upper plate	—ш ш	lineweight .375 mm	
2.10.18	Detachment fault (sense of slip unspecified) (3rd option)—Identity or existence questionable, location accurate. Boxes on upper plate	— — ?— ш	box	
2.10.19	Detachment fault (sense of slip unspecified) (3rd option)—Identity and existence certain, location approximate. Boxes on upper plate		3.5 mm → ←	
2.10.20	Detachment fault (sense of slip unspecified) (3rd option)—Identity or existence questionable, location approximate. Boxes on upper plate	— w —?— w —	→ ₩ - ₩75 mm	
2.10.21	Detachment fault (sense of slip unspecified) (3rd option)—Identity and existence certain, location inferred. Boxes on upper plate		1.5 mm 2.5 mm → K	
2.10.22	Detachment fault (sense of slip unspecified) (3rd option)—Identity or existence questionable, location inferred. Boxes on upper plate	w ? w		
2.10.23	Detachment fault (sense of slip unspecified) (3rd option)—Identity and existence certain, location concealed. Boxes on upper plate		.5 mm 2.5 mm → ← → ←	
2.10.24	Detachment fault (sense of slip unspecified) (3rd option)—Identity or existence questionable, location concealed. Boxes on upper plate	…ш…?…ш…	→ ₩ → ₩ .75 mm .75 mm	

		E TAGETO (CONTINU	,	
REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
	2.10—Detachmen	t faults (sense of slip uns	specified) (continued)	
2.10.25	Master detachment fault (sense of slip unspecified) —Identity and existence certain, location accurate. Hachures on upper plate		lineweight .375 mm HB-8	May be used to show either normal (extensional) or thrust (com-
2.10.26	Master detachment fault (sense of slip unspecified) —Identity or existence questionable, location accurate. Hachures on upper plate	 ?	box 1.25 mm 1.25 mm 625 mm 12.0 mm mm	pressional) offset. Hachures indicate over- all fault type (master
2.10.27	Master detachment fault (sense of slip unspecified) —Identity and existence certain, location approximate. Hachures on upper plate	— m — — m —	3.5 mm → ←	detachment fault); they are not placed at spec ific localities where observations have been
2.10.28	Master detachment fault (sense of slip unspecified) —Identity or existence questionable, location approximate. Hachures on upper plate	— —	— Ⅲ — Ⅲ — →	made. In cross section, use paired arrows to show
2.10.29	Master detachment fault (sense of slip unspecified) —Identity and existence certain, location inferred. Hachures on upper plate	шш	1.5 mm 2.5 mm → K	relative motion of mas- ter detachment faults (see Section 2.11).
2.10.30	Master detachment fault (sense of slip unspecified) —Identity or existence questionable, location inferred. Hachures on upper plate	ш? ш	7⊨	
2.10.31	Master detachment fault (sense of slip unspecified) —Identity and existence certain, location concealed. Hachures on upper plate	··· ш···· ш···	.5 mm 2.5 mm → ← → ←	
2.10.32	Master detachment fault (sense of slip unspecified) —Identity or existence questionable, location concealed. Hachures on upper plate	····· · ···· ? ······	→	
2.10.33	Listric fault at head of detachment fault (sense of slip unspecified)—Identity and existence certain, location accurate. Ticks on upper plate		lineweight .375 mm HB-8	May be used to show either normal (extensional) or thrust (com-
2.10.34	Listric fault at head of detachment fault (sense of slip unspecified)—Identity or existence questionable, location accurate. Ticks on upper plate		tick The state of the state o	pressional) offset. Ticks indicate overall fault type (listric fault at
2.10.35	Listric fault at head of detachment fault (sense of slip unspecified)—Identity and existence certain, location approximate. Ticks on upper plate		3.5 mm → ←	head of detachment fault); they are not placed at specific locali- ties where observations
2.10.36	Listric fault at head of detachment fault (sense of slip unspecified)—Identity or existence questionable, location approximate. Ticks on upper plate	— ?	→	have been made. In cross section, use paired arrows to show
2.10.37	Listric fault at head of detachment fault (sense of slip unspecified)—Identity and existence certain, location inferred. Ticks on upper plate		1.5 mm 2.5 mm → K	relative motion of listric faults at head of detach- ment faults (see Section
2.10.38	Listric fault at head of detachment fault (sense of slip unspecified)—Identity or existence questionable, location inferred. Ticks on upper plate		→ → → → → → → → → → → → → → → → → → →	2.11).
2.10.39	Listric fault at head of detachment fault (sense of slip unspecified)—Identity and existence certain, location concealed. Ticks on upper plate		.5 mm 2.5 mm → k-	
2.10.40	Listric fault at head of detachment fault (sense of slip unspecified)—Identity or existence questionable, location concealed. Ticks on upper plate		75 mm .75 mm	

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*	
2.11—Line-symbol decorations and notations for faults					
2.11.1	Fault showing local normal offset (1st option)—Ball and bar on downthrown block	<u> </u>	tick length 1.0 mm; lineweight .175 mm diameter lineweight .375 mm	Place line-symbol decorations where observations have been made.	
2.11.2	Fault showing local normal offset (2nd option)—U, upthrown block; D, downthrown block	U D	U ^{∠H-7} D _{√H-7}	Line-symbol decora- tions may be added to any type or style of fault	
2.11.3	Fault showing local reverse offset—Showing dip value and direction. U, upthrown block; D, down-thrown block	U ⁶⁵ D	U ← HI-6 U ← Lick length 1.75 mm; D lineweight .225 mm	to show local relative motion or geomorphic relations. Line-symbol decora-	
2.11.4	Fault showing local right-lateral strike-slip offset— Arrows show relative motion		arrow lineweight .2 mm	tions may also be added to faults in places where local geomorphic	
2.11.5	Fault showing local left-lateral strike-slip offset— Arrows show relative motion		arrow lineweight .2 mm	features may indicate an apparent offset but where true sense of dis-	
2.11.6	Fault showing local right-lateral oblique-slip offset— Arrows show relative motion; ball and bar on downthrown block	<u></u>	.875 mm diameter	placement is unknown.	
2.11.7	Fault showing local left-lateral oblique-slip offset— Arrows show relative motion; ball and bar on downthrown block	<u></u>	,875 mm diameter		
2.11.8	Inclined fault (1st option)—Showing dip value and direction	35 	tick length 35 ← HI-6 1.75 mm; → lineweight .225 mm	Place tick, arrow, or other line-symbol decoration where observation	
2.11.9	Inclined fault (2nd option)—Showing dip value and direction	15 †	tick length 1.375 mm 1.375 mm 1.375 mm 1.375 mm 1.375 mm 1.325 mm	was made. Add arrowhead or '90' to ticks showing dip if	
2.11.10	Vertical or near-vertical fault (1st option)		tick length 2.5 mm;	necessary for clarity.	
2.11.11	Vertical or near-vertical fault (2nd option)	90	90 ← HI-6		
2.11.12	Lineation on fault surface—Showing bearing and plunge	65	6.0 mm ★65 ← HI-6 		
2.11.13	Lineation on inclined fault surface—Tick shows fault dip value and direction; arrow shows bearing and plunge of lineation	25 7 35	tick length HI-6 > 25 \ 1.75 mm; 1.75 mm; 35 1.75 mm; 1.75 mm; 1.75 mm; 1.75 mm		
2.11.14	Fault—Showing amount of local displacement	68	68 ← H-6	Place displacement val- ue where measurement was made.	
2.11.15	Fault—Showing name	GOLDEN FAULT	GOLDEN FAULT ← H-8	Letter size or spacing may be increased on longer fault segments.	
2.11.16	Normal fault (in cross section)—Arrows show relative motion	M	arrow lineweight .2 mm		
2.11.17	Thrust fault or reverse fault (in cross section)— Arrows show relative motion	M	M		
2.11.18	Detachment fault, movement of upper plate to left (in cross section)—Arrows show relative motion		5.25 mm 5.25 mm arrow lineweight .2 mm		
2.11.19	Detachment fault, movement of upper plate to right (in cross section)—Arrows show relative motion	==	==		
2.11.20	Strike-slip fault (in cross section) (1st option)—A, away from observer; T, toward observer	АТ	H-7 → A T ← H-7	May be combined with paired arrows to show oblique-slip offset.	
2.11.21	Strike-slip fault (in cross section) (2nd option)—minus, away from observer; plus, toward observer	Θ Φ	circle diameters 1.75 mm; crossbar lengths 1.75 mm		
2.11.22	Normal fault (on small-scale maps or figures)—Tick on downthrown side		tick length .8 mm; lineweight .3 mm	Usually reserved for use on page-size illustions or on maps at scales of	
2.11.23	Reverse fault (on small-scale maps or figures)—R on upthrown block	#	H-6 (rotate parallel to fault)	1:1,000,000 or smaller.	
2.11.24	Thrust fault (on small-scale maps or figures)—T on upper (tectonically higher) plate	<u></u>	H-6 (rotate parallel to fault)		
		·	*For more information, see general guide		

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*	
INEP INO	DESCRIPTION		CALLICUNAFIIO SPECIFICATIONS	NOTES ON USAGE	
2.12—Fault scarps Scarp on fault (generic; vertical, subvertical, or hachure lineweight 175 mm					
2.12.1	high-angle; or unknown or unspecified orientation or sense of slip)—Identity and existence certain, location accurate. Hachures point downscarp		hachure lineweight .175 mm HB-8 A mm		
2.12.2	Scarp on fault (generic; vertical, subvertical, or high-angle; or unknown or unspecified orientation or sense of slip)—Identity or existence questionable, location accurate. Hachures point downscarp	· · · · · · · · · · · · · · · · · · ·	Ineweight 12.0 mm 12.0 mm 2.0 mm		
2.12.3	Scarp on fault (generic; vertical, subvertical, or high-angle; or unknown or unspecified orientation or sense of slip)—Identity and existence certain, location approximate. Hachures point downscarp		3.5 mm → ← 		
2.12.4	Scarp on fault (generic; vertical, subvertical, or high- angle; or unknown or unspecified orientation or sense of slip)—Identity or existence questionable, location approximate. Hachures point downscarp		.75 mm .75 mm		
2.12.5	Scarp on normal fault—Identity and existence certain, location accurate. Ball and bar on downthrown block. Hachures point downscarp	<u> </u>	hachure lineweight .175 mm tick length 1.0 mm; .875 mm diameter lineweight .175 mm .HB-8		
2.12.6	Scarp on normal fault—Identity or existence questionable, location accurate. Ball and bar on downthrown block. Hachures point downscarp	· · · · · · · · · · · · · · · · · · ·	Ineweight		
2.12.7	Scarp on normal fault—Identity and existence certain, location approximate. Ball and bar on downthrown block. Hachures point downscarp	-	3.5 mm →		
2.12.8	Scarp on normal fault—Identity or existence questionable, location approximate. Ball and bar on downthrown block. Hachures point downscarp	<u> </u>	사는 커는 .75 mm 75.		
2.12.9	Scarp on low-angle normal fault—Identity and existence certain, location accurate. Half-circles on downthrown block. Hachures point downscarp		hachure height 1.0 mm; lineweight .175 mm lineweight .375 mm HB-8 2.0 mm		
2.12.10	Scarp on low-angle normal fault—Identity or existence questionable, location accurate. Half-circles on downthrown block. Hachures point downscarp	 ?	75 .625 mm radius		
2.12.11	Scarp on low-angle normal fault—Identity and existence certain, location approximate. Half-circles on downthrown block. Hachures point downscarp		3.5 mm → ← 2_		
2.12.12	Scarp on low-angle normal fault—Identity or existence questionable, location approximate. Half-circles on downthrown block. Hachures point downscarp		≯ ← ≯ ← .75 mm		
2.12.13	Scarp on low-angle fault (unknown or unspecified sense of slip)—Identity and existence certain, location accurate. Half-circles on upper plate. Hachures point downscarp		hachure height 1.0 mm; lineweight .175 mm HB-8 2.0 mm		
2.12.14	Scarp on low-angle fault (unknown or unspecified sense of slip)—Identity or existence questionable, location accurate. Half-circles on upper plate. Hachures point downscarp		lineweight .375 mm		
2.12.15	Scarp on low-angle fault (unknown or unspecified sense of slip)—Identity and existence certain, location approximate. Half-circles on upper plate. Hachures point downscarp		3.5 mm ⇒		
2.12.16	Scarp on low-angle fault (unknown or unspecified sense of slip)—Identity or existence questionable, location approximate. Half-circles on upper plate. Hachures point downscarp		≯ ← ≯ ← .75 mm		
2.12.17	Scarp on reverse fault—Identity and existence certain, location accurate. Rectangles on upthrown block. Hachures point downscarp		hachure height 1.0 mm; lineweight .175 mm HB-8 2.0 mm LB-8 1.175		
2.12.18	Scarp on reverse fault—Identity or existence questionable, location accurate. Rectangles on upthrown block. Hachures point downscarp	· · · · · · · · · · · · · · · · · · ·	lineweight .75		
2.12.19	Scarp on reverse fault—Identity and existence certain, location approximate. Rectangles on upthrown block. Hachures point downscarp		3.5 mm → ←		
2.12.20	Scarp on reverse fault—Identity or existence questionable, location approximate. Rectangles on upthrown block. Hachures point downscarp		→ ← → ← .75 mm		

2—FAULIS (CONTINUED)					
REF NO	DESCRIPTION	SYMBOL 12—Fault scarps (contin	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*	
		.12—Fault scarps (contir	· ·		
2.12.21	Scarp on rotational or scissor fault, reverse-slip offset— Identity and existence certain, location accurate. Rec- tangles on upthrown block. Hachures point downscarp		hachure height 1.0 mm; lineweight .175 mm HB-8 HB-8 2.0 mm ± .5		
2.12.22	Scarp on rotational or scissor fault, reverse-slip offset— Identity or existence questionable, location accurate. Rectangles on upthrown block. Hachures point downscarp	 ?	lineweight 7.5		
2.12.23	Scarp on rotational or scissor fault, reverse-slip offset— Identity and existence certain, location approximate. Rectangles on upthrown block. Hachures point downscarp		3.5 mm →		
2.12.24	Scarp on rotational or scissor fault, reverse-slip offset— Identity or existence questionable, location approximate. Rectangles on upthrown block. Hachures point downscarp		기는 기는 75 mm .75 mm		
2.12.25	Scarp on rotational or scissor fault, normal-slip offset— Identity and existence certain, location accurate. Rectan- gles on downthrown block. Hachures point downscarp	пешт	hachure height 1.0 mm; lineweight .175 mm lineweight .375 mm HB-8 2.0 mm		
2.12.26	Scarp on rotational or scissor fault, normal-slip offset— Identity or existence questionable, location accurate. Rec- tangles on downthrown block. Hachures point downscarp	· · · · · · · · · · · · · · · · · · ·	lineweight		
2.12.27	Scarp on rotational or scissor fault, normal-slip offset— Identity and existence certain, location approximate. Rec- tangles on downthrown block. Hachures point downscarp	пөппөп	3.5 mm →		
2.12.28	Scarp on rotational or scissor fault, normal-slip offset— Identity or existence questionable, location approximate. Rec- tangles on downthrown block. Hachures point downscarp		커논 커논 .75 mm		
2.12.29	Scarp on strike-slip fault, right-lateral offset—Identity and existence certain, location accurate. Arrows show relative motion. Hachures point downscarp		hachure height 1.0 mm; lineweight .175 mm arrow 5.25 mm HB-8 lineweight HB-8		
2.12.30	Scarp on strike-slip fault, right-lateral offset—Identity or existence questionable, location accurate. Arrows show relative motion. Hachures point downscarp	· 3	lineweight .75 → .75 mm → 12.0 mm ← 2.0 mm		
2.12.31	Scarp on strike-slip fault, right-lateral offset—Identity and existence certain, location approximate. Arrows show relative motion. Hachures point downscarp	<u></u>	3.5 mm ⇒ ⊱		
2.12.32	Scarp on strike-slip fault, right-lateral offset—Identity or existence questionable, location approximate. Arrows show relative motion. Hachures point downscarp	<u> </u>	→ - - 		
2.12.33	Scarp on strike-slip fault, left-lateral offset—Identity and existence certain, location accurate. Arrows show relative motion. Hachures point downscarp		hachure height 1.0 mm; lineweight .175 mm arrow 5.25 mm HB-8 lineweight HB-8		
2.12.34	Scarp on strike-slip fault, left-lateral offset—Identity or existence questionable, location accurate. Arrows show relative motion. Hachures point downscarp	· · · · · · · · · · · · · · · · · · ·	lineweight .75		
2.12.35	Scarp on strike-slip fault, left-lateral offset—Identity and existence certain, location approximate. Arrows show relative motion. Hachures point downscarp		3.5 mm → ←		
2.12.36	Scarp on strike-slip fault, left-lateral offset—Identity or existence questionable, location approximate. Arrows show relative motion. Hachures point downscarp	<u> </u>	-:		
2.12.37	Scarp on oblique-slip fault, right-lateral offset— Identity and existence certain, location accurate. Arrows show relative motion; ball and bar on downthrown block. Hachures point downscarp	· · · · · · · · · · · · · · · · · · ·	hachure height 1.0 mm; lineweight 1.75 mm arrow 5.25 mm .875 mm lineweight Herman diameter .2 mm tick length		
2.12.38	Scarp on oblique-slip fault, right-lateral offset— Identity or existence questionable, location accu- rate. Arrows show relative motion; ball and bar on downthrown block. Hachures point downscarp	<u>──</u> ; <u></u> •	1.0 mm; 1.0 mm; 1.0 mm; 1.0 mm; 1.75 mm 1.75 mm 1.175 mm 1.2.0 mm 1.2.0 mm		
2.12.39	Scarp on oblique-slip fault, right-lateral offset— Identity and existence certain, location approxi- mate. Arrows show relative motion; ball and bar on downthrown block. Hachures point downscarp	<u> </u>	3.5 mm ⇒ ←		
2.12.40	Scarp on oblique-slip fault, right-lateral offset— Identity or existence questionable, location approx- imate. Arrows show relative motion; ball and bar on downthrown block. Hachures point downscarp	<u> </u>	→ k → k .75 mm .75 mm		
2.12.41	Scarp on oblique-slip fault, left-lateral offset— Identity and existence certain, location accurate. Arrows show relative motion; ball and bar on downthrown block. Hachures point downscarp	111111111111111111111111111111111111111	hachure height 1.0 mm; lineweight .175 mm .875 mm 5.25 mm arrow diameter lineweight tick length 1.0 mm;		
2.12.42	Scarp on oblique-slip fault, left-lateral offset— Identity or existence questionable, location accu- rate. Arrows show relative motion; ball and bar on downthrown block. Hachures point downscarp	<u> </u>	1.0 mm; 1.0 mm; 1.0 mm; 1.75 mm 1.15 mm 1.15 mm 1.10 mm 2.0 mm 2.0 mm		
2.12.43	Scarp on oblique-slip fault, left-lateral offset— Identity and existence certain, location approxi- mate. Arrows show relative motion; ball and bar on downthrown block. Hachures point downscarp	<u> </u>	3.5 mm ⇒		
2.12.44	Scarp on oblique-slip fault, left-lateral offset— Identity or existence questionable, location approx- imate. Arrows show relative motion; ball and bar on downthrown block. Hachures point downscarp	<u> </u>	→ → → → → → → → → → → → → →		

2—FAULI'S (Continued)					
REF NO		SYMBOL 10 Fault accura (combined	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*	
		.12—Fault scarps (contin	, ,		
2.12.45	Scarp on thrust fault (1st option)—Identity and existence certain, location accurate. Sawteeth on upper (tectonically higher) plate. Hachures point downscarp		hachure lineweight .175 mm; height 1.0 mm HB-8 > 2.0 mm		
2.12.46	Scarp on thrust fault (1st option)—Identity or existence questionable, location accurate. Sawteeth on upper (tectonically higher) plate. Hachures point downscarp		lineweight 75 mm / 60 sawtooth height 1.5 mm		
2.12.47	Scarp on thrust fault (1st option)—Identity and existence certain, location approximate. Sawteeth on upper (tectonically higher) plate. Hachures point downscarp		3.5 mm → ←		
2.12.48	Scarp on thrust fault (1st option)—Identity or existence questionable, location approximate. Sawteeth on upper (tectonically higher) plate. Hachures point downscarp		≯ ← ≯ ← .75 mm		
2.12.49	Scarp on thrust fault (2nd option)—Identity and existence certain, location accurate. Sawteeth on upper (tectonically higher) plate. Hachures point downscarp		hachure lineweight .175 mm; height 1.0 mm HB-8 2.0 mm		
2.12.50	Scarp on thrust fault (2nd option)—Identity or existence questionable, location accurate. Sawteeth on upper (tectonically higher) plate. Hachures point downscarp	· · · · · · · · · · · · · · · · · · ·	ineweight .75 mm / 60 height 1.5 mm; lineweight 12.0 mm / 2 mm		
2.12.51	Scarp on thrust fault (2nd option)—Identity and existence certain, location approximate. Sawteeth on upper (tectonically higher) plate. Hachures point downscarp		3.5 mm → ←		
2.12.52	Scarp on thrust fault (2nd option)—Identity or existence questionable, location approximate. Sawteeth on upper (tectonically higher) plate. Hachures point downscarp	··· ^ · ? · \	→		
2.12.53	Scarp on thrust fault (3rd option)—Identity and existence certain, location accurate. Sawteeth on upper (tectonically higher) plate. Hachures point downscarp		hachure lineweight .175 mm; height 1.0 mm HB-8 \$\frac{2}{2}0 mm		
2.12.54	Scarp on thrust fault (3rd option)—Identity or existence questionable, location accurate. Sawteeth on upper (tectonically higher) plate. Hachures point downscarp		lineweight 7		
2.12.55	Scarp on thrust fault (3rd option)—Identity and existence certain, location approximate. Sawteeth on upper (tectonically higher) plate. Hachures point downscarp	~ * ~ ~ ~ * ~	3.5 mm → ←		
2.12.56	Scarp on thrust fault (3rd option)—Identity or existence questionable, location approximate. Sawteeth on upper (tectonically higher) plate. Hachures point downscarp	── ─	→		
2.12.57	Scarp on overturned thrust fault (1st option)— Identity and existence certain, location accurate. Bars on tectonically higher plate (footwall); saw- teeth in direction of dip. Hachures point downscarp		hachure lineweight .175 mm; height 1.0 mm 2.0 mm HB-8 2.25 mm ± 5.5 mm		
2.12.58	Scarp on overturned thrust fault (1st option)— Identity or existence questionable, location accurate. Bars on tectonically higher plate (footwall); saw- teeth in direction of dip. Hachures point downscarp	· · · · · · · · · · · · · · · · · · ·	lineweight .75 mm 40 60 height 1.5 mm		
2.12.59	Scarp on overturned thrust fault (1st option)— Identity and existence certain, location approximate. Bars on tectonically higher plate (footwall); saw- teeth in direction of dip. Hachures point downscarp	· · · · · · · · · · · · · · · · · · ·	3.5 mm → -		
2.12.60	Scarp on overturned thrust fault (1st option)— Identity or existence questionable, location approximate. Bars on tectonically higher plate (footwall); sawteeth in direction of dip. Hachures point downscarp		≯k ≯k .75 mm .75 mm		
2.12.61	Scarp on overturned thrust fault (2nd option)— Identity and existence certain, location accurate. Bars on tectonically higher plate (footwall); saw- teeth in direction of dip. Hachures point downscarp		hachure lineweight .175 mm; height 1.0 mm 2.0 mm HB-8 HZ-2.25 mm 2.25 mm		
2.12.62	Scarp on overturned thrust fault (2nd option)— Identity or existence questionable, location accurate. Bars on tectonically higher plate (footwall); sawteeth in direction of dip. Hachures point downscarp		lineweight .75 mm .75 mm .75 mm .70 lineweight .20 mm .75		
2.12.63	Scarp on overturned thrust fault (2nd option)— Identity and existence certain, location approximate. Bars on tectonically higher plate (footwall); saw- teeth in direction of dip. Hachures point downscarp	→ > → → → →	3.5 mm → ← 		
2.12.64	Scarp on overturned thrust fault (2nd option)— Identity or existence questionable, location approxi- mate. Bars on tectonically higher plate (footwall); saw- teeth in direction of dip. Hachures point downscarp		→		
2.12.65	Scarp on overturned thrust fault (3rd option)— Identity and existence certain, location accurate. Bars on tectonically higher plate (footwall); saw- teeth in direction of dip. Hachures point downscarp	<u> </u>	hachure lineweight .175 mm; height 1.0 mm 2.0 mm		
2.12.66	Scarp on overturned thrust fault (3rd option)— Identity or existence questionable, location accurate. Bars on tectonically higher plate (footwall); sawteeth in direction of dip. Hachures point downscarp		lineweight .75 mm 40° Sawtooth .375 mm .75 mm 60° height 1.5 mm lineweight .2 mm		
2.12.67	Scarp on overturned thrust fault (3rd option)— Identity and existence certain, location approximate. Bars on tectonically higher plate (footwall); saw- teeth in direction of dip. Hachures point downscarp	→ → · · · · → · · ·	3.5 mm → k-		
2.12.68	Scarp on overturned thrust fault (3rd option)— Identity or existence questionable, location approxi- mate. Bars on tectonically higher plate (footwall); saw- teeth in direction of dip. Hachures point downscarp	<u> </u>	7		

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*	
	2	.12—Fault scarps (conti	nued)		
Scarp on detachment fault (sense of slip unspeci-					
2.12.69	fied) (1st option)—Identity and existence certain, lo- cation accurate. Long-hachure pairs on upper plate. Shorter, widely spaced hachures point downscarp		100		
2.12.70	Scarp on detachment fault (sense of slip unspecified) (1st option)—Identity or existence questionable, location accurate. Long-hachure pairs on upper plate. Shorter, widely spaced hachures point downscarp		lineweight .75 mm Height L.25 mm L.25 mm		
2.12.71	Scarp on detachment fault (sense of slip unspecified) (1st option)—Identity and existence certain, location approximate. Long-hachure pairs on upper plate. Shorter, widely spaced hachures point downscarp		3.5 mm ⇒ ← — — — — — — — — — — — — — — — — — — —		
2.12.72	Scarp on detachment fault (sense of slip unspecified) (1st option)—Identity or existence questionable, location approximate. Long-hachure pairs on upper plate. Shorter, widely spaced hachures point downscarp		→		
2.12.73	Scarp on detachment fault (sense of slip unspecified) (2nd option)—Identity and existence certain, location accurate. Boxes on upper plate. Hachures point downscarp		hachure height 1.0 mm; lineweight .175 mm HB-8 2.0 mm		
2.12.74	Scarp on detachment fault (sense of slip unspecified) (2nd option)—Identity or existence questionable, location accurate. Boxes on upper plate. Hachures point downscarp	· · · · · · · · · · · · · · · · · · ·	lineweight		
2.12.75	Scarp on detachment fault (sense of slip unspecified) (2nd option)—Identity and existence certain, location approximate. Boxes on upper plate. Hachures point downscarp		3.5 mm ⇒ ← → ↓ ↓ ↓ ↓ ↓ ↓		
2.12.76	Scarp on detachment fault (sense of slip unspecified) (2nd option)—Identity or existence questionable, location approximate. Boxes on upper plate. Hachures point downscarp		≯ ← ≯ ← .75 mm .75 mm		
2.12.77	Scarp on detachment fault (sense of slip unspecified) (3rd option)—Identity and existence certain, location accurate. Boxes on upper plate. Hachures point downscarp		hachure height 1.0 mm; lineweight .175 mm 1.25 mm 2.0 mm		
2.12.78	Scarp on detachment fault (sense of slip unspecified) (3rd option)—Identity or existence questionable, location accurate. Boxes on upper plate. Hachures point downscarp	· · · · · · · · · · · · · · · · · · ·	lineweight .75 mm		
2.12.79	Scarp on detachment fault (sense of slip unspecified) (3rd option)—Identity and existence certain, location approximate. Boxes on upper plate. Hachures point downscarp		3.5 mm →		
2.12.80	Scarp on detachment fault (sense of slip unspecified) (3rd option)—Identity or existence questionable, location approximate. Boxes on upper plate. Hachures point downscarp	<u> </u>	─────────────────────────────────────		
2.12.81	Scarp on master detachment fault (sense of slip un- specified)—Identity and existence certain, location accurate. Long-hachure triplets on upper plate. Shorter, widely spaced hachures point downscarp		hachure height 1.0 mm; lineweight .175 mm 1.25 MB-8 2.0 mm		
2.12.82	Scarp on master detachment fault (sense of slip un- specified)—Identity or existence questionable, loca- tion accurate. Long-hachure triplets on upper plate. Shorter, widely spaced hachures point downscarp	· · · · · · · · · · · · · · · · · · ·	Ineweight .75 mm .625 mm .125 mm .125 mm .75		
2.12.83	Scarp on master detachment fault (sense of slip un- specified)—Identity and existence certain, location approximate. Long-hachure triplets on upper plate. Shorter, widely spaced hachures point downscarp		3.5 mm ⇒ ← 		
2.12.84	Scarp on master detachment fault (sense of slip unspecified)—Identity or existence questionable, location approximate. Long-hachure triplets on upper plate. Shorter, widely spaced hachures point downscarp	<u> </u>			
2.12.85	Scarp on listric fault at head of detachment fault (sense of slip unspecified)—Identity and existence certain, location accurate. Single (longer) ticks on upper plate. Shorter, widely spaced hachures point downscarp		lineweight .375 mm HB-8 2.0 mm hachure		
2.12.86	Scarp on listric fault at head of detachment fault (sense of slip unspecified)—Identity or existence questionable, location accurate. Single (longer) ticks on upper plate. Shorter, widely spaced hachures point downscarp	········?··········	height 1.0 mm; lineweight .75 mm tick height 1.25 mm; lineweight .25 mm		
2.12.87	Scarp on listric fault at head of detachment fault (sense of slip unspecified)—Identity and existence certain, location approximate. Single (longer) ticks on upper plate. Shorter, widely spaced hachures point downscarp		3.5 mm →		
2.12.88	Scarp on listric fault at head of detachment fault (sense of slip unspecified)—Identity or existence questionable, location approximate. Single (longer) ticks on upper plate. Shorter, widely spaced hachures point downscarp	· · · · · · · · · · · · · · · · · · ·	→		

^{*}For more information, see general guidelines on pages A-i to A-v.

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*	
2.13—Quaternary faulting					
2.13.1	Fault showing displacement during historic time (includes areas of known fault creep)		fault [lineweight .375 mm]	Although only shown here on "identity and existence certain, loca-	
2.13.2	Fault showing displacement during Holocene time	-	fault [lineweight .375 mm]	tion accurate," generic faults, color may be added to any type or style of fault to highlight	
2.13.3	Fault showing displacement during late Quaternary time		fault [lineweight .375 mm] lineweight 1.25 mm; color 100% green	where geomorphic evi- dence indicates dis- placement during Qua-	
2.13.4	Fault showing displacement during Quaternary time (undifferentiated)	-	fault [lineweight .375 mm]	ternary time.	
	2.14—Shear z	ones; mylonite zones; fa	ult-breccia zones		
2.14.1	Ductile shear zone or mylonite zone—May or may not be associated with mappable faults			Orient S-shaped symbols to indicate linear trend of zone; spacing	
2.14.2	Zone of sheared rock within fault		pattern 405-K (at ~45° lo fault trend)	may be varied to show intensity of shear. Width of zones may vary.	
2.14.3	Fault-breccia zone or zone of broken rock within fault		A A V A A S Pattern 401-K	Patterns may either overprint other map units or be used as	
2.14.4	Fault-breccia zone or zone of broken rock around fault	\[\lambda \qquad	Δ Δ Δ Δ Δ Δ Δ Δ Δ Δ Δ Δ Δ Δ Δ Δ Δ Δ Δ	stand-alone map units (if zones have well- defined boundaries).	
2.15—Small, minor faults					
2.15.1	Small, minor inclined fault—Showing strike and dip	<u>35</u>		minor faults that are observed in outcrop but	
2.15.2	Small, minor vertical or near-vertical fault— Showing strike		2.5 mm +	that cannot be traced away from that outcrop.	
2.15.3	Small, minor shear fault—Showing dip. Arrow shows direction of relative horizontal displacement	85 	85 1 -> arrow lineweight .2 mm		

^{*}For more information, see general guidelines on pages A-i to A-v.

3—BOUNDARIES LOCATED BY GEOPHYSICAL SURVEYS

3.1.1 Boundary located by aeromagnetic survey AM Inneweight 2 mm AM May May				THISICAL SOLIVE IS	
Soundary located by ground magnetic survey M	REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
Soundary located by ground magnetic survey		3.1—Boun	daries located by geophy	sical methods	
Soundary located by gravity survey	3.1.1	Boundary located by aeromagnetic survey	AM		have been defined by measured contrasts in
Sundary located by gravity survey Servey S	3.1.2	Boundary located by ground magnetic survey	M	M	may not be definitively identifiable as either a
Same Secondary located by rediemetric survey Same	3.1.3	Boundary located by gravity survey	G	G	vey methods. May be shown in red or
Sundary located by induced polarization survey IP	3.1.4	Boundary located by radiometric survey	RM	RM	01101 001010.
Soundary located by electromagnetic survey	3.1.5	Boundary located by seismic reflection survey	S	s	
3.1.8 Boundary located by resistivity survey 3.2. Fault located by magnetotelluric survey 3.2. Fault located by geophysical methods 3.2. Fault located by geophysical methods 3.2. Fault located by ground magnetic survey 3.2. Fault located by ground magnetic survey 3.3. Magnetic survey 4. M.	3.1.6	Boundary located by induced polarization survey	IP	IP	
3.19 Boundary located by magnetotelluric survey 3.2—Faults located by geophysical methods 3.2 Fault located by aeromagnetic survey 3.3 mm 3.4 Fault located by ground magnetic survey 3.5 mm 3.5 mm 3.6 Fault located by ground magnetic survey 3.7 Fault located by gravity survey 3.6 G G G G G G G G G G G G G G G G G G G	3.1.7	Boundary located by electromagnetic survey	EM	EM	
3.2—Fault located by geophysical methods 3.2—Fault located by geophysical methods 3.2—Fault located by geophysical methods 3.2—Fault located by geophysical survey AM Sineweight 3.75 mm AM Sineweight 3.75 mm AM Sineweight 3.75 mm M Sineweight 3.75 mm Sineweight	3.1.8	Boundary located by resistivity survey	R	R	
Fault located by aeromagnetic survey	3.1.9	Boundary located by magnetotelluric survey	MT	MT	
Fault located by aeromagnetic survey		3.2—Fa	ults located by geophysic	al methods	
Second to identified as latts by geophysical survey Management of the colors. Management of the colors.	3.2.1	Fault located by aeromagnetic survey	AM		have been defined by measured contrasts in
Fault located by gravity survey 3.2.4 Fault located by radiometric survey 3.2.5 Fault located by seismic reflection survey 3.2.6 Fault located by induced polarization survey 3.2.7 Fault located by electromagnetic survey 3.2.8 Fault located by resistivity survey 3.2.9 Fault located by magnetotelluric survey 3.3.1 Geophysical data collection line—Accurately located ed 3.3.1 Geophysical data collection line—Located by aerial survey 3.3.2 Geophysical data collection line—Located by aerial survey 3.3.3 Cross ticks showing location and orientation of data collection lines crossing geophysical boundary 3.3.4 Horizontal control point A May be shown in red or other colors. define that contributes to survey. May be shown in red or other colors. S S IP IP IP MT MT MT MT May be shown in red or other colors. May be shown in red or other colors. May be shown in red or other colors. A lineweight .15 mm dash length 7.5 mm; spacing 3.75 mm lineweight .15 mm dash length 7.5 mm; spacing 2.75 mm lineweight .15 mm dash length 7.5 mm; spacing 2.75 mm lineweight .15 mm doll collection lines crossing geophysical boundary A located by resistivity survey 3.3.4 Horizontal control point A dot diameter .3 mm lineweight .2 mm lin	3.2.2	Fault located by ground magnetic survey	M		also can be identified as faults by geophysical
Fault located by radiometric survey S. S	3.2.3	Fault located by gravity survey	G	G	dence that contributes to survey.
3.2.6 Fault located by induced polarization survey 3.2.7 Fault located by electromagnetic survey 3.2.8 Fault located by resistivity survey 3.2.9 Fault located by magnetotelluric survey 3.3—Geophysical survey lines and stations 3.3.1 Geophysical data collection line—Accurately located by aerial survey 3.3.2 Geophysical data collection line—Located by aerial survey 3.3.3 Cross ticks showing location and orientation of data collection lines crossing geophysical boundary 3.3.4 Horizontal control point A Direction line in the color survey 3.4 Inspect of the color in	3.2.4	Fault located by radiometric survey	RM	RM	
3.2.7 Fault located by electromagnetic survey	3.2.5	Fault located by seismic reflection survey	S	s	
3.2.8 Fault located by resistivity survey	3.2.6	Fault located by induced polarization survey	IP	IP	
3.2.9 Fault located by magnetotelluric survey 3.3—Geophysical survey lines and stations 3.3.1 Geophysical data collection line—Accurately located by aerial survey 3.3.2 Geophysical data collection line—Located by aerial survey 3.3.3 Cross ticks showing location and orientation of data collection lines crossing geophysical boundary 3.3.4 Horizontal control point A MT	3.2.7	Fault located by electromagnetic survey	EM	<u>EM</u>	
3.3—Geophysical survey lines and stations 3.3—Geophysical survey lines and stations 3.3.1 Geophysical data collection line—Accurately located ed 3.3.2 Geophysical data collection line—Located by aerial survey 3.3.3 Cross ticks showing location and orientation of data collection lines crossing geophysical boundary 3.3.4 Horizontal control point 3.3.5 Geophysical data collection line—Located by aerial survey 3.3.6 Geophysical data collection line—Located by aerial survey 3.3.7 May be shown in red or other colors. 4 Inneweight .15 mm 4 dash length 7.5 mm; spacing 7.5 mm 4 tick lineweight .15 mm 4 dot diameter .3 mm A lineweight .2 mm / 60° \(\frac{1}{\phi} \) 1.75 mm Inneweight .2 mm / 60° \(\frac{1}{\phi} \) 1.75 mm	3.2.8	Fault located by resistivity survey	R	R	
3.3.1 Geophysical data collection line—Accurately located ed 3.3.2 Geophysical data collection line—Located by aerial survey 3.3.3 Cross ticks showing location and orientation of data collection lines crossing geophysical boundary 3.3.4 Horizontal control point Δ Ineweight .15 mm	3.2.9				
3.3.1 Geophysical data collection line—Accurately located Geophysical data collection line—Located by aerial survey 3.3.2 Geophysical data collection line—Located by aerial survey 3.3.3 Cross ticks showing location and orientation of data collection lines crossing geophysical boundary 3.3.4 Horizontal control point \[\triangle \frac{\left(\left) \triangle \frac{\left}{\left} \fr		3.3—Ge	eophysical survey lines a	nd stations	
3.3.2 Geophysical data collection line—Located by aerial survey 3.3.3 Cross ticks showing location and orientation of data collection lines crossing geophysical boundary 4.25	3.3.1				
3.3.3 Cross ticks showing location and orientation of data collection lines crossing geophysical boundary 4.25 ★ mm A dot diameter .3 mm Lineweight .15 mm	3.3.2				
3.3.4 Horizontal control point \triangle	3.3.3		-++	tick lineweight .15 mm + · · + · · + · · + · $\frac{\psi}{\sqrt{mm}}$ 1.25	
3.3.5 Survey station +	3.3.4	Horizontal control point	Δ	$\triangle \frac{\sqrt{\frac{4}{\pi}}}{1.75}$ mm lineweight .2 mm	
	3.3.5	Survey station	+	lineweight .2 mm $+\frac{\Psi}{1.75 \text{ mm}}$ 1.75 mm	

4—LINEAMENTS AND JOINTS

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
140	DECOMM NOW	4.1—Lineaments	S TO S. I. W. THO OF LOW TO MAN	
		4.1—Lineaments	lineweight .375 mm	Use to show linear fea-
4.1.1	Lineament		→ \	tures that have been determined from aerial
4.1.2	Lineament—Showing name	OLYMPIC-WALLOWA	OLYMPIC-WALLOWA H-7	photographs or remotely sensed imagery but not identified on the ground.
		4.2—Joints		
4.2.1	Joint—Identity and existence certain, location accurate		lineweight .3 mm	Use to show regional joint patterns or single joints that are mappable
4.2.2	Joint—Identity and existence certain, location approximate		2.0 mm → ← → ← .5 mm	beyond outcrop. May also be shown in red or other colors.
4.2.3	Inclined joint (1st option)—Showing dip value and direction	35 	tick length 35 ← HI-6 1.75 mm; → I lineweight 2 mm	Place tick where observation was made. Add arrowhead or '90'
4.2.4	Inclined joint (2nd option)—Showing dip value and direction		tick length	to tick if necessary for clarity.
4.2.5	Vertical or subvertical joint (1st option)		tick length	
4.2.6	Vertical or subvertical joint (2nd option)	90	90 ← HI-6 	
		4.3—Small, minor join	nts	
4.3.1	Small, minor horizontal joint (1st option)	•	lineweight .2 mm → 1.125 mm	Use to show small, minor joints that are observed in outcrop but
4.3.2	Small, minor inclined joint (1st option)—Showing strike and dip	<u>60</u>	$\begin{array}{c c} 1.125 \text{ mm} & & \downarrow & HI-6 \\ \hline 600 & & \downarrow & .5625 \text{ mm} \\ \hline .2 \text{ mm} & & & .5625 \text{ mm} \end{array}$	that cannot be traced away from that outcrop. For symbols represent-
4.3.3	Small, minor vertical or near-vertical joint (1st option)—Showing strike		1.125 mm	ing a single observation at one locality, point of observation is the mid- point of the strike line.
4.3.4	Small, minor inclined (dip direction to right) joint, for multiple observations at one locality (1st option)— Showing strike and dip	60	5.5 \(\sum \) HI-6 \(\sum \) \	For multiple observa- tions at one locality, join symbols at the "tail"
4.3.5	Small, minor inclined (dip direction to left) joint, for multiple observations at one locality (1st option)— Showing strike and dip	60) 60	ends of the strike lines (opposite the ornamen- tation); the junction
4.3.6	Small, minor vertical or near-vertical joint, for multiple observations at one locality (1st option)— Showing strike	→	5.5 ¥ > 1.125 mm	point is at point of observation. To obey the right-hand rule, use the "dip direction to
4.3.7	Small, minor horizontal joint (2nd option)	©	all lineweights .2 mm $\bigcirc \frac{1.125 \text{ mm}}{\sqrt{1.125 \text{ mm}}}$ circle diameter 2.5 mm	right" symbols (use "dip direction to left" sym- bols only when neces-
4.3.8	Small, minor inclined joint (2nd option)—Showing strike and dip	70	1.125 mm ≯	sary to prevent over- crowding). May also be shown in
4.3.9	Small, minor vertical or near-vertical joint (2nd option)—Showing strike	-0-	1.125 mm	red or other colors.
4.3.10	Small, minor inclined (dip direction to right) joint, for multiple observations at one locality (2nd option) —Showing strike and dip	_o ⁷⁰	5.5 * 70 HI-6 mm 70 HI-6 .5625 mm * 1.125 mm	
4.3.11	Small, minor inclined (dip direction to left) joint, for multiple observations at one locality (2nd option) —Showing strike and dip	J ²⁷⁰	A ⁷⁰	
4.3.12	Small, minor vertical or near-vertical joint, for multiple observations at one locality (2nd option)— Showing strike	, p	5.5 * \$1.125 mm mm	

^{*}For more information, see general guidelines on pages A-i to A-v.

5—FOLDS

	3—FOLDS						
REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*			
		5.1—Anticlines					
5.1.1	Anticline (1st option)—Identity and existence certain, location accurate		arrow lineweight color 100% magenta 2 mm 40° 40° HB-8	Place fold trace where axial surface of anticline intersects the ground			
5.1.2	Anticline (1st option)—Identity or existence questionable, location accurate		mm	surface. Place arrows at places along fold trace to indi- cate overall fold type			
5.1.3	Anticline (1st option)—Identity and existence certain, location approximate		3.5 mm → ★ -2 ↑ -2	(anticline); do not place at specific locality where observation was			
5.1.4	Anticline (1st option)—Identity or existence questionable, location approximate	— <u>\$</u> — \$ — <u>\$</u> —	. ↓ → ← ←	made. Arrowheads may be added to show direction			
5.1.5	Anticline (1st option)—Identity and existence certain, location inferred	\$	1.5 mm ⇒ <	of plunge (see Section 5.10). Open-arrowed ("2nd			
5.1.6	Anticline (1st option)—Identity or existence questionable, location inferred	?	→	option") symbols may be used to show a sec- ond generation or another instance of a			
5.1.7	Anticline (1st option)—Identity and existence certain, location concealed		.5 mm ⇒lk-	particular fold type. May also be shown in black or other colors.			
5.1.8	Anticline (1st option)—Identity or existence questionable, location concealed		≯ - → - .75 mm .75 mm	shack of out of octors.			
5.1.9	Anticline (2nd option)—Identity and existence certain, location accurate		arrow lineweight color 100% magenta 2 mm 40° HB-8				
5.1.10	Anticline (2nd option)—Identity or existence questionable, location accurate	-? - 	mm				
5.1.11	Anticline (2nd option)—Identity and existence certain, location approximate		3.5 mm → ←				
5.1.12	Anticline (2nd option)—Identity or existence questionable, location approximate	— ? — ↑ — ? —	→				
5.1.13	Anticline (2nd option)—Identity and existence certain, location inferred		1.5 mm → k				
5.1.14	Anticline (2nd option)—Identity or existence questionable, location inferred	?	→				
5.1.15	Anticline (2nd option)—Identity and existence certain, location concealed		.5 mm ⇒ <				
5.1.16	Anticline (2nd option)—Identity or existence questionable, location concealed		≯ ← ≯ ← .75 mm .75 mm				

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
		5.2—Antiforms		
5.2.1	Antiform (1st option)—Identity and existence certain, location accurate		arrow lineweight color 100% magenta .2 mm 60° V 5.5 HB-8	Place fold trace where axial surface of antiform intersects the ground
5.2.2	Antiform (1st option)—Identity or existence questionable, location accurate		mm ↑ ↑ ↑ ↑ ↑ ↑ ↑ ↑ ↑ ↑ .75 mm lineweight	surface. Place arrows at places along fold trace to indi- cate overall fold type
5.2.3	Antiform (1st option)—Identity and existence certain, location approximate	\$	3.5 mm ⇒ ★ - ?	(antiform); do not place at specific locality where observation was
5.2.4	Antiform (1st option)—Identity or existence questionable, location approximate		→ ← → ← .75 mm	made. Arrowheads may be added to show direction
5.2.5	Antiform (1st option)—Identity and existence certain, location inferred	\$	1.5 mm ⇒ ★ 	of plunge (see Section 5.10). Open-arrowed ("2nd
5.2.6	Antiform (1st option)—Identity or existence questionable, location inferred		→ → ← .75 mm	option") symbols may be used to show a sec- ond generation or another instance of a
5.2.7	Antiform (1st option)—Identity and existence certain, location concealed		.5 mm ≯k-	particular fold type. May also be shown in black or other colors.
5.2.8	Antiform (1st option)—Identity or existence questionable, location concealed		≯ - → - .75 mm .75 mm	
5.2.9	Antiform (2nd option)—Identity and existence certain, location accurate		arrow lineweight color 100% magenta .2 mm 60° HB-8 5.5	
5.2.10	Antiform (2nd option)—Identity or existence questionable, location accurate		mm	
5.2.11	Antiform (2nd option)—Identity and existence certain, location approximate		3.5 mm ⇒ ← - 2	
5.2.12	Antiform (2nd option)—Identity or existence questionable, location approximate		→ - 	
5.2.13	Antiform (2nd option)—Identity and existence certain, location inferred		1.5 mm	
5.2.14	Antiform (2nd option)—Identity or existence questionable, location inferred	.	→	
5.2.15	Antiform (2nd option)—Identity and existence certain, location concealed		.5 mm ⇒ ←	
5.2.16	Antiform (2nd option)—Identity or existence questionable, location concealed		≯ -	

		5—FULDS (continue	,	NOTES STATES
REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
	<u> </u>	etric, overturned, and inv	1	
5.3.1	Asymmetric anticline (1st option)—Identity and existence certain, location accurate. Beds are upright; shorter arrow on steeper limb		lineweight 2.25 mm 40° 1.475 mm L25 mm 40° HB-8	Place fold trace where axial surface of asymmetric anticline inter-
5.3.2	Asymmetric anticline (1st option)—Identity or existence questionable, location accurate. Beds are upright; shorter arrow on steeper limb	-? - ?	3.5 mm → 12.0 mm 12.0 mm	sects the ground sur- face. Place arrows at places along fold trace to indi-
5.3.3	Asymmetric anticline (1st option)—Identity and existence certain, location approximate. Beds are upright; shorter arrow on steeper limb		3.5 mm → ★	cate overall fold type (asymmetric anticline); do not place at specific
5.3.4	Asymmetric anticline (1st option)—Identity or existence questionable, location approximate. Beds are upright; shorter arrow on steeper limb	— .	→ ← → ← .75 mm	locality where observa- tion was made. Arrowheads may be
5.3.5	Asymmetric anticline (1st option)—Identity and existence certain, location inferred. Beds are upright; shorter arrow on steeper limb		1.5 mm → ←	added to show direction of plunge (see Section 5.10).
5.3.6	Asymmetric anticline (1st option)—Identity or existence questionable, location inferred. Beds are upright; shorter arrow on steeper limb		→	Open-arrowed ("2nd option") symbols may be used to show a sec-
5.3.7	Asymmetric anticline (1st option)—Identity and existence certain, location concealed. Beds are upright; shorter arrow on steeper limb		.5 mm ≯k	ond generation or another instance of a particular fold type. May also be shown in
5.3.8	Asymmetric anticline (1st option)—Identity or existence questionable, location concealed. Beds are upright; shorter arrow on steeper limb		≯ ←	black or other colors.
5.3.9	Asymmetric anticline (2nd option)—Identity and existence certain, location accurate. Beds are upright; shorter arrow on steeper limb		color 100% magenta lineweight 2.25 mm 40° 1.475 mm .25 mm HB-8	
5.3.10	Asymmetric anticline (2nd option)—Identity or existence questionable, location accurate. Beds are upright; shorter arrow on steeper limb		3.5 mm → 12.0 mm → 12.0 mm	
5.3.11	Asymmetric anticline (2nd option)—Identity and existence certain, location approximate. Beds are upright; shorter arrow on steeper limb		3.5 mm → ←	
5.3.12	Asymmetric anticline (2nd option)—Identity or existence questionable, location approximate. Beds are upright; shorter arrow on steeper limb	— ? — † — ? —	→	
5.3.13	Asymmetric anticline (2nd option)—Identity and existence certain, location inferred. Beds are upright; shorter arrow on steeper limb		1.5 mm → ←	
5.3.14	Asymmetric anticline (2nd option)—Identity or existence questionable, location inferred. Beds are upright; shorter arrow on steeper limb	- - ?	→	
5.3.15	Asymmetric anticline (2nd option)—Identity and existence certain, location concealed. Beds are upright; shorter arrow on steeper limb		.5 mm > <	
5.3.16	Asymmetric anticline (2nd option)—Identity or existence questionable, location concealed. Beds are upright; shorter arrow on steeper limb		⇒ k → k .75 mm .75 mm	
5.3.17	Overturned anticline (1st option)—Identity and existence certain, location accurate. Beds on one limb are overturned; arrows show dip direction of limbs		2.275 mm color 100% magenta lineweight .25 mm HB-8	Place fold trace where axial surface of over- turned anticline intersects
5.3.18	Overturned anticline (1st option)—Identity or existence questionable, location accurate. Beds on one limb are overturned; arrows show dip direction of limbs		1.0 mm radius 7.75 mm arrow lineweight -2 mm	the ground surface. Place arrows at places along fold trace to indi-
5.3.19	Overturned anticline (1st option)—Identity and existence certain, location approximate. Beds on one limb are overturned; arrows show dip direction of limbs		3.5 mm → ★	cate overall fold type (overturned anticline); do not place at specific locality where observa-
5.3.20	Overturned anticline (1st option)—Identity or existence questionable, location approximate. Beds on one limb are overturned; arrows show dip direction of limbs	_;_ ₩ _;_	→	tion was made. Arrowheads may be added to show direction
5.3.21	Overturned anticline (1st option)—Identity and existence certain, location inferred. Beds on one limb are overturned; arrows show dip direction of limbs	- \	1.5 mm	of plunge (see Section 5.10). Open-arrowed ("2nd
5.3.22	Overturned anticline (1st option)—Identity or existence questionable, location inferred. Beds on one limb are overturned; arrows show dip direction of limbs	? (?	→	option") symbols may be used to show a sec- ond generation or
5.3.23	Overturned anticline (1st option)—Identity and existence certain, location concealed. Beds on one limb are overturned; arrows show dip direction of limbs		.5 mm ⇒ ≼	another instance of a particular fold type. May also be shown in black or other colors.
5.3.24	Overturned anticline (1st option)—Identity or existence questionable, location concealed. Beds on one limb are overturned; arrows show dip direction of limbs		≯ ← ≯ ← .75 mm	3.13. 301010.

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
HEF NO		overturned, and inverted		NOTES ON USAGE"
	Overturned anticline (2nd option)—Identity and exis-		2 275 mm color 100% magenta	Place fold trace where
5.3.25	tence certain, location accurate. Beds on one limb are overturned; arrows show dip direction of limbs		lineweight .25 mm .25 mm .25 mm	axial surface of over- turned anticline intersects the ground surface.
5.3.26	Overturned anticline (2nd option)—Identity or existence questionable, location accurate. Beds on one limb are overturned; arrows show dip direction of limbs	_? \\ \}	1.0 mm radius 7.75 mm arrow lineweight → 12.0 mm ← .2 mm	Place arrows at places along fold trace to indicate overall fold type
5.3.27	Overturned anticline (2nd option)—Identity and existence certain, location approximate. Beds on one limb are overturned; arrows show dip direction of limbs	—— •	3.5 mm ⇒ ←	(overturned anticline); do not place at specific locality where observa-
5.3.28	Overturned anticline (2nd option)—Identity or existence questionable, location approximate. Beds on one limb are overturned; arrows show dip direction of limbs	_? _ †∱ _? _	→ ← → { → k- → k- .75 mm .75 mm	tion was made. Arrowheads may be added to show direction
5.3.29	Overturned anticline (2nd option)—Identity and existence certain, location inferred. Beds on one limb are overturned; arrows show dip direction of limbs	\	1.5 mm → ←	of plunge (see Section 5.10). Open-arrowed ("2nd
5.3.30	Overturned anticline (2nd option)—Identity or existence questionable, location inferred. Beds on one limb are overturned; arrows show dip direction of limbs	- -?- - (-,		option") symbols may be used to show a sec- ond generation or
5.3.31	Overturned anticline (2nd option)—Identity and existence certain, location concealed. Beds on one limb are overturned; arrows show dip direction of limbs	^	.5 mm ⇒ ←	another instance of a particular fold type. May also be shown in black or other colors.
5.3.32	Overturned anticline (2nd option)—Identity or existence questionable, location concealed. Beds on one limb are overturned; arrows show dip direction of limbs		⇒ k → k .75 mm .75 mm	black of other colors.
5.3.33	Inverted anticline (1st option)—Identity and existence certain, location accurate. Beds on both limbs are overturned; arrows show dip direction of limbs		.875 mm radius color 100% magenta lineweight 40° 1.475 mm .25 mm HB-8	Place fold trace where axial surface of inverted anticline intersects the
5.3.34	Inverted anticline (1st option)—Identity or existence questionable, location accurate. Beds on both limbs are overturned; arrows show dip direction of limbs		2.25 mm 7.75 mm arrow lineweight 2.0 mm 2 mm	ground surface. Place arrows at places along fold trace to indi-
5.3.35	Inverted anticline (1st option)—Identity and existence certain, location approximate. Beds on both limbs are overturned; arrows show dip direction of limbs	N	3.5 mm ⇒ ←	cate overall fold type (inverted anticline); do not place at specific locality where observa-
5.3.36	Inverted anticline (1st option)—Identity or existence questionable, location approximate. Beds on both limbs are overturned; arrows show dip direction of limbs	- <u>\$</u> -\$-	→	tion was made. Arrowheads may be added to show direction
5.3.37	Inverted anticline (1st option)—Identity and existence certain, location inferred. Beds on both limbs are overturned; arrows show dip direction of limbs		1.5 mm → ←	of plunge (see Section 5.10). Open-arrowed ("2nd
5.3.38	Inverted anticline (1st option)—Identity or existence questionable, location inferred. Beds on both limbs are overturned; arrows show dip direction of limbs		→	option") symbols may be used to show a sec- ond generation or
5.3.39	Inverted anticline (1st option)—Identity and existence certain, location concealed. Beds on both limbs are overturned; arrows show dip direction of limbs	b	.5 mm ≯ ← 	another instance of a particular fold type. May also be shown in black or other colors.
5.3.40	Inverted anticline (1st option)—Identity or existence questionable, location concealed. Beds on both limbs are overturned; arrows show dip direction of limbs	···3··4.·3···	≯ ← ≯ ← .75 mm .75 mm	black of other colors.
5.3.41	Inverted anticline (2nd option)—Identity and existence certain, location accurate. Beds on both limbs are overturned; arrows show dip direction of limbs		.875 mm radius color 100% magenta lineweight 40° 1.475 mm .25 mm HB-8	
5.3.42	Inverted anticline (2nd option)—Identity or existence questionable, location accurate. Beds on both limbs are overturned; arrows show dip direction of limbs	-? -? -?	2.25 mm .75 mm arrow lineweight .2 mm	
5.3.43	Inverted anticline (2nd option)—Identity and existence certain, location approximate. Beds on both limbs are overturned; arrows show dip direction of limbs		3.5 mm ⇒ ←	
5.3.44	Inverted anticline (2nd option)—Identity or existence questionable, location approximate. Beds on both limbs are overturned; arrows show dip direction of limbs	_ ? _ ?	→	
5.3.45	Inverted anticline (2nd option)—Identity and existence certain, location inferred. Beds on both limbs are overturned; arrows show dip direction of limbs	-	1.5 mm	
5.3.46	Inverted anticline (2nd option)—Identity or existence questionable, location inferred. Beds on both limbs are overturned; arrows show dip direction of limbs		→ -:- → → -75 mm	
5.3.47	Inverted anticline (2nd option)—Identity and existence certain, location concealed. Beds on both limbs are overturned; arrows show dip direction of limbs	······\\$\dag{\psi}	.5 mm ⇒ k	
5.3.48	Inverted anticline (2nd option)—Identity or existence questionable, location concealed. Beds on both limbs are overturned; arrows show dip direction of limbs	? \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	≯ ← ≯ ← .75 mm .75 mm	

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
		5.4—Antiformal sheath fo	olds	
5.4.1	Antiformal sheath fold (1st option)—Identity and existence certain, location accurate		color 100% magenta arrow lineweight .2 mm lineweight .1.5 mm/ .25 mm HB-8	Place fold trace where axial surface of antifor- mal sheath fold inter-
5.4.2	Antiformal sheath fold (1st option)—Identity or existence questionable, location accurate		→ k 50° 1.475 mm → 12.0 mm 1.25 mm radius	sects the ground sur- face. Place arrows at places along fold trace to indi-
5.4.3	Antiformal sheath fold (1st option)—Identity and existence certain, location approximate	\$	3.5 mm ⇒ ←	cate overall fold type (antiformal sheath fold); do not place at specific
5.4.4	Antiformal sheath fold (1st option)—Identity or existence questionable, location approximate	-2-\$-3-	→ + - - - - - - - - - - - - - - -	locality where observa- tion was made. Arrowheads may be
5.4.5	Antiformal sheath fold (1st option)—Identity and existence certain, location inferred	\$	1.5 mm ⇒ ←	added to show direction of plunge (see Section 5.10).
5.4.6	Antiformal sheath fold (1st option)—Identity or existence questionable, location inferred	?\$	→	Open-arrowed ("2nd option") symbols may be used to show a second generation or
5.4.7	Antiformal sheath fold (1st option)—Identity and existence certain, location concealed	*	.5 mm → ←	another instance of a particular fold type. May also be shown in
5.4.8	Antiformal sheath fold (1st option)—Identity or existence questionable, location concealed	2	≯k ≯k .75 mm .75 mm	black or other colors.
5.4.9	Antiformal sheath fold (2nd option)—Identity and existence certain, location accurate		color 100% magenta arrow lineweight .2 mm lineweight 1.5 mm .25 mm	
5.4.10	Antiformal sheath fold (2nd option)—Identity or existence questionable, location accurate	_? ♦ ?	50° 1.475 mm 12.0 mm 1.25 mm radius	
5.4.11	Antiformal sheath fold (2nd option)—Identity and existence certain, location approximate	 ♦	3.5 mm ⇒ ←	
5.4.12	Antiformal sheath fold (2nd option)—Identity or existence questionable, location approximate	— ? —	→	
5.4.13	Antiformal sheath fold (2nd option)—Identity and existence certain, location inferred	\$	1.5 mm → ←	
5.4.14	Antiformal sheath fold (2nd option)—Identity or existence questionable, location inferred	; 	→	
5.4.15	Antiformal sheath fold (2nd option)—Identity and existence certain, location concealed		.5 mm →k	
5.4.16	Antiformal sheath fold (2nd option)—Identity or existence questionable, location concealed		≯k- ≯k- .75 mm	

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
	5255	5.5—Synclines	3 3 3 253/110110	110,2001100.102
5.5.1	Syncline (1st option)—Identity and existence certain, location accurate	*	arrow lineweight color 100% magenta	Place fold trace where axial surface of syncline intersects the ground
5.5.2	Syncline (1st option)—Identity or existence questionable, location accurate	-? ;	lineweight 7,75 mm 2.725 mm → 12.0 mm ← 1.475 mm	surface. Place arrows at places along fold trace to indi- cate overall fold type
5.5.3	Syncline (1st option)—Identity and existence certain, location approximate	*	3.5 mm → ←	(syncline); do not place at specific locality where observation was
5.5.4	Syncline (1st option)—Identity or existence questionable, location approximate	_	↑ ↑ ≯ ← ≯ ← .75 mm	made. Arrowheads may be added to show direction
5.5.5	Syncline (1st option)—Identity and existence certain, location inferred		1.5 mm → ←	of plunge (see Section 5.10). Open-arrowed ("2nd
5.5.6	Syncline (1st option)—Identity or existence questionable, location inferred	- -	· ↑ · · · · · · · · · · · · · · · · · ·	option") symbols may be used to show a sec- ond generation or another instance of a
5.5.7	Syncline (1st option)—Identity and existence certain, location concealed	·	.5 mm ≯ ←	particular fold type. May also be shown in black or other colors.
5.5.8	Syncline (1st option)—Identity or existence questionable, location concealed		≯ ← → ← .75 mm .75 mm	
5.5.9	Syncline (2nd option)—Identity and existence certain, location accurate		arrow lineweight color 100% magenta	
5.5.10	Syncline (2nd option)—Identity or existence questionable, location accurate		lineweight	
5.5.11	Syncline (2nd option)—Identity and existence certain, location approximate	—— ↓ ——	3.5 mm →	
5.5.12	Syncline (2nd option)—Identity or existence questionable, location approximate	— ? — \	→	
5.5.13	Syncline (2nd option)—Identity and existence certain, location inferred	\	1.5 mm → k-	
5.5.14	Syncline (2nd option)—Identity or existence questionable, location inferred	<u>-</u>		
5.5.15	Syncline (2nd option)—Identity and existence certain, location concealed	 	.5 mm ⇒ ←	
5.5.16	Syncline (2nd option)—Identity or existence questionable, location concealed		≯k →k .75 mm .75 mm	

		3 TOLDO (CONTINA	- · /	
REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
		5.6—Synforms		
5.6.1	Synform (1st option)—Identity and existence certain, location accurate	+	arrow lineweight color 100% magenta	Place fold trace where axial surface of synform intersects the ground
5.6.2	Synform (1st option)—Identity or existence questionable, location accurate		lineweight / 1,25 mm / 12.0 mm ← 1.475 mm	surface. Place arrows at places along fold trace to indi- cate overall fold type
5.6.3	Synform (1st option)—Identity and existence certain, location approximate	‡	3.5 mm →	(synform); do not place at specific locality where observation was
5.6.4	Synform (1st option)—Identity or existence questionable, location approximate	— \$ — \$ —— \$. ↑ . -> k- > k- .75 mm	made. Arrowheads may be added to show direction
5.6.5	Synform (1st option)—Identity and existence certain, location inferred		1.5 mm → ←	of plunge (see Section 5.10). Open-arrowed ("2nd
5.6.6	Synform (1st option)—Identity or existence questionable, location inferred		→ k- → k- .75 mm .75 mm	option") symbols may be used to show a sec- ond generation or another instance of a
5.6.7	Synform (1st option)—Identity and existence certain, location concealed		.5 mm → -	particular fold type. May also be shown in black or other colors.
5.6.8	Synform (1st option)—Identity or existence questionable, location concealed		≯ - → - .75 mm .75 mm	
5.6.9	Synform (2nd option)—Identity and existence certain, location accurate	<u>\</u>	arrow lineweight color 100% magenta .2 mm 60°/ HB-8	
5.6.10	Synform (2nd option)—Identity or existence questionable, location accurate		lineweight	
5.6.11	Synform (2nd option)—Identity and existence certain, location approximate	—— \	3.5 mm → k	
5.6.12	Synform (2nd option)—Identity or existence questionable, location approximate	— <u>\$</u> — \ \ \	→ → → -:- → ← → ← .75 mm .75 mm	
5.6.13	Synform (2nd option)—Identity and existence certain, location inferred	\frac{\frac{1}{2}}	1.5 mm	
5.6.14	Synform (2nd option)—Identity or existence questionable, location inferred	_ ? \ \	→	
5.6.15	Synform (2nd option)—Identity and existence certain, location concealed	\	.5 mm ≯ ←	
5.6.16	Synform (2nd option)—Identity or existence questionable, location concealed	3 \$	→ ← → ← .75 mm .75 mm	

^{*}For more information, see general guidelines on pages A-i to A-v.

		5—FOLDS (Continu	cu)	
REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
	5.7—Asymm	etric, overturned, and in	verted synclines	
5.7.1	Asymmetric syncline (1st option)—Identity and existence certain, location accurate. Beds are upright; shorter arrow on steeper limb	*	color 100% magenta lineweight 2.25 mm 40°/ 1.475 mm .25 mm HB-8	Place fold trace where axial surface of asymmetric syncline intersects
5.7.2	Asymmetric syncline (1st option)—Identity or existence questionable, location accurate. Beds are upright; shorter arrow on steeper limb		3.5 mm 3.5 mm 12.0 mm 12.0 mm	the ground surface. Place arrows at places along fold trace to indi-
5.7.3	Asymmetric syncline (1st option)—Identity and existence certain, location approximate. Beds are upright; shorter arrow on steeper limb	+	3.5 mm → 	cate overall fold type (asymmetric syncline); do not place at specific locality where observa-
5.7.4	Asymmetric syncline (1st option)—Identity or existence questionable, location approximate. Beds are upright; shorter arrow on steeper limb	_ ` ` , — `	→	tion was made. Arrowheads may be added to show direction
5.7.5	Asymmetric syncline (1st option)—Identity and existence certain, location inferred. Beds are upright; shorter arrow on steeper limb		1.5 mm → ←	of plunge (see Section 5.10). Open-arrowed ("2nd
5.7.6	Asymmetric syncline (1st option)—Identity or existence questionable, location inferred. Beds are upright; shorter arrow on steeper limb	- - -	→	option") symbols may be used to show a sec- ond generation or
5.7.7	Asymmetric syncline (1st option)—Identity and existence certain, location concealed. Beds are upright; shorter arrow on steeper limb	 	.5 mm ≯ ←	another instance of a particular fold type. May also be shown in black or other colors.
5.7.8	Asymmetric syncline (1st option)—Identity or existence questionable, location concealed. Beds are upright; shorter arrow on steeper limb		→	black of other colors.
5.7.9	Asymmetric syncline (2nd option)—Identity and existence certain, location accurate. Beds are upright; shorter arrow on steeper limb		color 100% magenta lineweight 2.25 mm 40°/ 1.475 mm .25 mm HB-8	
5.7.10	Asymmetric syncline (2nd option)—Identity or existence questionable, location accurate. Beds are upright; shorter arrow on steeper limb		3.5 mm × .75 mm arrow lineweight > 12.0 mm × .2 mm	
5.7.11	Asymmetric syncline (2nd option)—Identity and existence certain, location approximate. Beds are upright; shorter arrow on steeper limb	—— * ——	3.5 mm → \epsilon	
5.7.12	Asymmetric syncline (2nd option)—Identity or existence questionable, location approximate. Beds are upright; shorter arrow on steeper limb	— \$ — \$ — \$	→	
5.7.13	Asymmetric syncline (2nd option)—Identity and existence certain, location inferred. Beds are upright; shorter arrow on steeper limb	\\	1.5 mm → ←	
5.7.14	Asymmetric syncline (2nd option)—Identity or existence questionable, location inferred. Beds are upright; shorter arrow on steeper limb	<u>-</u> <u>-</u>		
5.7.15	Asymmetric syncline (2nd option)—Identity and existence certain, location concealed. Beds are upright; shorter arrow on steeper limb		.5 mm ⇒ k- 	
5.7.16	Asymmetric syncline (2nd option)—Identity or existence questionable, location concealed. Beds are upright; shorter arrow on steeper limb	?	≯ - .75 mm .75 mm	
5.7.17	Overturned syncline (1st option)—Identity and existence certain, location accurate. Beds on one limb are overturned; arrows show dip direction of limbs		2.275 mm color 100% magenta lineweight .25 mm HB-8	Place fold trace where axial surface of over-turned syncline inter-
5.7.18	Overturned syncline (1st option)—Identity or existence questionable, location accurate. Beds on one limb are overturned; arrows show dip direction of limbs		1.0 mm radius 7.75 mm arrow lineweight > 12.0 mm2 mm	sects the ground sur- face. Place arrows at places
5.7.19	Overturned syncline (1st option)—Identity and existence certain, location approximate. Beds on one limb are overturned; arrows show dip direction of limbs		3.5 mm →	along fold trace to indi- cate overall fold type (overturned syncline); do not place at specific
5.7.20	Overturned syncline (1st option)—Identity or existence questionable, location approximate. Beds on one limb are overturned; arrows show dip direction of limbs	_; ↑, _;_	-; \ 	locality where observa- tion was made. Arrowheads may be
5.7.21	Overturned syncline (1st option)—Identity and existence certain, location inferred. Beds on one limb are overturned; arrows show dip direction of limbs	\\	1.5 mm	added to show direction of plunge (see Section 5.10).
5.7.22	Overturned syncline (1st option)—Identity or existence questionable, location inferred. Beds on one limb are overturned; arrows show dip direction of limbs	<u>-</u>	→	Open-arrowed ("2nd option") symbols may be used to show a second generation or
5.7.23	Overturned syncline (1st option)—Identity and existence certain, location concealed. Beds on one limb are overturned; arrows show dip direction of limbs		.5 mm → ←	ond generation or another instance of a particular fold type. May also be shown in
5.7.24	Overturned syncline (1st option)—Identity or existence questionable, location concealed. Beds on one limb are overturned; arrows show dip direction of limbs		≯k ≯k .75 mm	black or other colors.

DEENO	DECODIDATION	5—FULDS (CONTINUE	,	NOTES ON LIGACE
REF NO	DESCRIPTION 5.7—Asymmetric	SYMBOL overturned, and inverted	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
<u> </u>	Overturned syncline (2nd option)—Identity and exis-	overturneu, anu mverteu	· · · · · · · · · · · · · · · · · · ·	Place fold trace where
5.7.25	tence certain, location accurate. Beds on one limb are overturned; arrows show dip direction of limbs	 	lineweight .25 mm 40° 1.475 mm HB-8	axial surface of over- turned syncline intersects the ground surface.
5.7.26	Overturned syncline (2nd option)—Identity or existence questionable, location accurate. Beds on one limb are overturned; arrows show dip direction of limbs	-? ^\$.	1.0 mm radius 7.75 mm arrow lineweight → 12.0 mm ← .2 mm	Place arrows at places along fold trace to indi-
5.7.27	Overturned syncline (2nd option)—Identity and existence certain, location approximate. Beds on one limb are overturned; arrows show dip direction of limbs	—— ₩	3.5 mm ⇒ ←	cate overall fold type (overturned syncline); do not place at specific locality where observa-
5.7.28	Overturned syncline (2nd option)—Identity or existence questionable, location approximate. Beds on one limb are overturned; arrows show dip direction of limbs	—?— ↓ ↓ —?—	→	tion was made. Arrowheads may be added to show direction
5.7.29	Overturned syncline (2nd option)—Identity and existence certain, location inferred. Beds on one limb are overturned; arrows show dip direction of limbs		1.5 mm ⇒ ←	of plunge (see Section 5.10). Open-arrowed ("2nd
5.7.30	Overturned syncline (2nd option)—Identity or existence questionable, location inferred. Beds on one limb are overturned; arrows show dip direction of limbs	: ♠↑ :	?♥? ≯k> k- .75 mm75 mm	option") symbols may be used to show a sec- ond generation or
5.7.31	Overturned syncline (2nd option)—Identity and existence certain, location concealed. Beds on one limb are overturned; arrows show dip direction of limbs	4 4	.5 mm ⇒ ←	another instance of a particular fold type. May also be shown in black or other colors.
5.7.32	Overturned syncline (2nd option)—Identity or existence questionable, location concealed. Beds on one limb are overturned; arrows show dip direction of limbs	?∜∜?	≯ ← ≯ ← .75 mm .75 mm	black of other colors.
5.7.33	Inverted syncline (1st option)—Identity and existence certain, location accurate. Beds on both limbs are overturned; arrows show dip direction of limbs		.875 mm radius color 100% magenta lineweight 40° 1.475 mm .25 mm HB-8	Place fold trace where axial surface of inverted syncline intersects the
5.7.34	Inverted syncline (1st option)—Identity or existence questionable, location accurate. Beds on both limbs are overturned; arrows show dip direction of limbs		2.25 mm 2.75 mm arrow lineweight 2.0 mm	ground surface. Place arrows at places along fold trace to indi-
5.7.35	Inverted syncline (1st option)—Identity and existence certain, location approximate. Beds on both limbs are overturned; arrows show dip direction of limbs		3.5 mm ⇒	cate overall fold type (inverted syncline); do not place at specific locality where observa-
5.7.36	Inverted syncline (1st option)—Identity or existence questionable, location approximate. Beds on both limbs are overturned; arrows show dip direction of limbs	- ∱ -	→ → → -75 mm	tion was made. Arrowheads may be added to show direction
5.7.37	Inverted syncline (1st option)—Identity and existence certain, location inferred. Beds on both limbs are overturned; arrows show dip direction of limbs		1.5 mm ⇒ ★	of plunge (see Section 5.10). Open-arrowed ("2nd
5.7.38	Inverted syncline (1st option)—Identity or existence questionable, location inferred. Beds on both limbs are overturned; arrows show dip direction of limbs		→	option") symbols may be used to show a sec- ond generation or another instance of a
5.7.39	Inverted syncline (1st option)—Identity and existence certain, location concealed. Beds on both limbs are overturned; arrows show dip direction of limbs	·······•	.5 mm ⇒ < · · · · · · · · · · · · · · · · · · ·	particular fold type. May also be shown in black or other colors.
5.7.40	Inverted syncline (1st option)—Identity or existence questionable, location concealed. Beds on both limbs are overturned; arrows show dip direction of limbs		≯ - ≯ - .75 mm .75 mm	
5.7.41	Inverted syncline (2nd option)—Identity and existence certain, location accurate. Beds on both limbs are overturned; arrows show dip direction of limbs		.875 mm radius color 100% magenta lineweight .25 mm HB-8	
5.7.42	Inverted syncline (2nd option)—Identity or existence questionable, location accurate. Beds on both limbs are overturned; arrows show dip direction of limbs	-? \} ? -	2.25 mm → 12.0 mm → 12.0 mm	
5.7.43	Inverted syncline (2nd option)—Identity and existence certain, location approximate. Beds on both limbs are overturned; arrows show dip direction of limbs	p	3.5 mm → ★	
5.7.44	Inverted syncline (2nd option)—Identity or existence questionable, location approximate. Beds on both limbs are overturned; arrows show dip direction of limbs	- ?—∳?—	→ - → - -75 mm .75 mm	
5.7.45	Inverted syncline (2nd option)—Identity and existence certain, location inferred. Beds on both limbs are overturned; arrows show dip direction of limbs	-	1.5 mm → ←	
5.7.46	Inverted syncline (2nd option)—Identity or existence questionable, location inferred. Beds on both limbs are overturned; arrows show dip direction of limbs		→ -:- → -:- → 	
5.7.47	Inverted syncline (2nd option)—Identity and existence certain, location concealed. Beds on both limbs are overturned; arrows show dip direction of limbs	·····-	.5 mm } 2 Ω ↑ . 2	
5.7.48	Inverted syncline (2nd option)—Identity or existence questionable, location concealed. Beds on both limbs are overturned; arrows show dip direction of limbs	?	≯ ← ≯ ← .75 mm	

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
		5.8—Synformal sheath fo		
5.8.1	Synformal sheath fold (1st option)—Identity and existence certain, location accurate		1.475 mm → ← / HB-8	Place fold trace where axial surface of synfor- mal sheath fold inter-
5.8.2	Synformal sheath fold (1st option)—Identity or existence questionable, location accurate	-? > ?	lineweight 1.5 mm 7.5 mm 1.25 mm radius	sects the ground sur- face. Place arrows at places along fold trace to indi-
5.8.3	Synformal sheath fold (1st option)—Identity and existence certain, location approximate	>	3.5 mm → ←	cate overall fold type (synformal sheath fold); do not place at specific
5.8.4	Synformal sheath fold (1st option)—Identity or existence questionable, location approximate	-?>?-	→ ← → ← .75 mm	locality where observa- tion was made. Arrowheads may be
5.8.5	Synformal sheath fold (1st option)—Identity and existence certain, location inferred		1.5 mm ⇒ ←	added to show direction of plunge (see Section 5.10).
5.8.6	Synformal sheath fold (1st option)—Identity or existence questionable, location inferred		→	Open-arrowed ("2nd option") symbols may be used to show a second generation or
5.8.7	Synformal sheath fold (1st option)—Identity and existence certain, location concealed	·····	.5 mm → k	another instance of a particular fold type. May also be shown in
5.8.8	Synformal sheath fold (1st option)—Identity or existence questionable, location concealed		→	black or other colors.
5.8.9	Synformal sheath fold (2nd option)—Identity and existence certain, location accurate		color 100% magenta arrow lineweight .2 mm	
5.8.10	Synformal sheath fold (2nd option)—Identity or existence questionable, location accurate		lineweight 1.5 mm 1.25 mm 12.0 mm 1.25 mm radius	
5.8.11	Synformal sheath fold (2nd option)—Identity and existence certain, location approximate	<u></u>	3.5 mm → ←	
5.8.12	Synformal sheath fold (2nd option)—Identity or existence questionable, location approximate	— <u>;</u> ——;—	→	
5.8.13	Synformal sheath fold (2nd option)—Identity and existence certain, location inferred	\	1.5 mm → ←	
5.8.14	Synformal sheath fold (2nd option)—Identity or existence questionable, location inferred	<u>-</u>	→	
5.8.15	Synformal sheath fold (2nd option)—Identity and existence certain, location concealed		.5 mm → k	
5.8.16	Synformal sheath fold (2nd option)—Identity or existence questionable, location concealed	3	→ ← → ← .75 mm .75 mm	

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
. ILI INO	DESCRIPTION	5.9—Monoclines	STATIONITY THOUSE EDITION TONS	NOTES ON SOAGE
5.9.1	Monocline (1st option)—Identity and existence certain, location accurate. Arrow shows direction of dip		arrow lineweight color 100% magenta .2 mm 40° 1.475 mm HB-8	Use to show monocline whose anticlinal and synclinal bends are too
5.9.2	Monocline (1st option)—Identity or existence questionable, location accurate. Arrow shows direction of dip	-? † ?-	mm	close together at map scale to show as sepa- rate fold traces.
5.9.3	Monocline (1st option)—Identity and existence certain, location approximate. Arrow shows direction of dip		3.5 mm → ★	Place fold trace where dip of surface connect- ing anticlinal and syncli- nal bends is at its maxi-
5.9.4	Monocline (1st option)—Identity or existence questionable, location approximate. Arrow shows direction of dip	_ - <u>\$</u> _ † <u>\$</u>		mum angle. Place arrow at places along fold trace to indi-
5.9.5	Monocline (1st option)—Identity and existence certain, location inferred. Arrow shows direction of dip		1.5 mm → ←	cate overall fold type (monocline); do not place at specific locality
5.9.6	Monocline (1st option)—Identity or existence questionable, location inferred. Arrow shows direction of dip	?	→ k → k .75 mm .75 mm	where observation was made. Arrowheads may be added to show direction
5.9.7	Monocline (1st option)—Identity and existence certain, location concealed. Arrow shows direction of dip		.5 mm ≯ ←	of plunge (see Section 5.10). Open-arrowed ("2nd
5.9.8	Monocline (1st option)—Identity or existence questionable, location concealed. Arrow shows direction of dip		≯k ≯k .75 mm .75 mm	option") symbols may be used to show a sec- ond generation or
5.9.9	Monocline (2nd option)—Identity and existence certain, location accurate. Arrow shows direction of dip	<u></u>	arrow lineweight color 100% magenta .2 mm 40° 1.475 mm V HB-8	another instance of a particular fold type. May also be shown in
5.9.10	Monocline (2nd option)—Identity or existence questionable, location accurate. Arrow shows direction of dip		mm	black or other colors.
5.9.11	Monocline (2nd option)—Identity and existence certain, location approximate. Arrow shows direction of dip		3.5 mm → ★	
5.9.12	Monocline (2nd option)—Identity or existence questionable, location approximate. Arrow shows direction of dip		→ → ← -75 mm .75 mm	
5.9.13	Monocline (2nd option)—Identity and existence certain, location inferred. Arrow shows direction of dip		1.5 mm → ← 	
5.9.14	Monocline (2nd option)—Identity or existence questionable, location inferred. Arrow shows direction of dip		커는 커는 .75 mm .75 mm	
5.9.15	Monocline (2nd option)—Identity and existence certain, location concealed. Arrow shows direction of dip		.5 mm ★- 3	
5.9.16	Monocline (2nd option)—Identity or existence questionable, location concealed. Arrow shows direction of dip		→ - .75 mm .75 mm	
5.9.17	Monocline, anticlinal bend (1st option)—Identity and existence certain, location accurate. Arrows show direction of dip; shorter arrow on steeper limb		lineweight 2.25 mm 40° 1.475 mm .25 mm HB-8	Place fold trace where axial surface of anticlinal bend of monocline inter- sects the ground surface.
5.9.18	Monocline, anticlinal bend (1st option)—Identity or existence questionable, location accurate. Arrows show direction of dip; shorter arrow on steeper limb		3.5 mm 7 7 7.75 mm arrow lineweight 2.0 mm 2.2 mm	Place arrows at places along fold trace to indicate overall fold type
5.9.19	Monocline, anticlinal bend (1st option)—Identity and existence certain, location approximate. Arrows show direction of dip; shorter arrow on steeper limb		3.5 mm →	(anticlinal bend of mono- cline); do not place at specific locality where
5.9.20	Monocline, anticlinal bend (1st option)—Identity or existence questionable, location approximate. Arrows show direction of dip; shorter arrow on steeper limb		↑ ≯ ← + ← .75 mm	observation was made. Arrowheads may be added to show direction
5.9.21	Monocline, anticlinal bend (1st option)—Identity and existence certain, location inferred. Arrows show direction of dip; shorter arrow on steeper limb	-	1.5 mm > k 	of plunge (see Section 5.10). Open-arrowed ("2nd
5.9.22	Monocline, anticlinal bend (1st option)—Identity or existence questionable, location inferred. Arrows show direction of dip; shorter arrow on steeper limb	-	≯ ← 	option") symbols may be used to show a sec- ond generation or another instance of a
5.9.23	Monocline, anticlinal bend (1st option)—Identity and existence certain, location concealed. Arrows show direction of dip; shorter arrow on steeper limb		.5 mm ⇒ <	particular fold type. May also be shown in black or other colors.
5.9.24	Monocline, anticlinal bend (1st option)—Identity or existence questionable, location concealed. Arrows show direction of dip; shorter arrow on steeper limb		≯k- ≯k- .75 mm .75 mm	

DEE:::	BECODIETIO:	5—FOLDS (continu	,	NOTES SHARE
REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
		5.9—Monoclines (continu	· '	la
5.9.25	Monocline, anticlinal bend (2nd option)—Identity and existence certain, location accurate. Arrows show direction of dip; shorter arrow on steeper limb	<u></u>	color 100% magenta lineweight 2.25 mm 40° 1.475 mm .25 mm HB-8	Place fold trace where axial surface of anticlinal bend of monocline inter-
5.9.26	Monocline, anticlinal bend (2nd option)—Identity or existence questionable, location accurate. Arrows show direction of dip; shorter arrow on steeper limb		3.5 mm 3.5 mm 3.5 mm 12.0 mm 2 mm	sects the ground surface. Place arrows at places along fold trace to indi-
5.9.27	Monocline, anticlinal bend (2nd option)—Identity and existence certain, location approximate. Arrows show direction of dip; shorter arrow on steeper limb		3.5 mm -> K-	cate overall fold type (anticlinal bend of mono- cline); do not place at specific locality where
5.9.28	Monocline, anticlinal bend (2nd option)—Identity or existence questionable, location approximate. Arrows show direction of dip; shorter arrow on steeper limb	_? _ ↑ _?_	→ 	observation was made. Arrowheads may be added to show direction
5.9.29	Monocline, anticlinal bend (2nd option)—Identity and existence certain, location inferred. Arrows show direction of dip; shorter arrow on steeper limb	-	1.5 mm → ←	of plunge (see Section 5.10). Open-arrowed ("2nd
5.9.30	Monocline, anticlinal bend (2nd option)—Identity or existence questionable, location inferred. Arrows show direction of dip; shorter arrow on steeper limb	?- <u>↑</u> ?		option") symbols may be used to show a sec- ond generation or
5.9.31	Monocline, anticlinal bend (2nd option)—Identity and existence certain, location concealed. Arrows show direction of dip; shorter arrow on steeper limb	-	.5 mm ⇒ ≼	another instance of a particular fold type. May also be shown in black or other colors.
5.9.32	Monocline, anticlinal bend (2nd option)—Identity or existence questionable, location concealed. Arrows show direction of dip; shorter arrow on steeper limb	···· ? ··· ?	≯ ← → + .75 mm .75 mm	black of other colors.
5.9.33	Monocline, synclinal bend (1st option)—Identity and existence certain, location accurate. Arrows show direction of dip; shorter arrow on steeper limb		lineweight 25 mm 40° color 100% magenta 1.475 mm 41.475 mm	Place fold trace where axial surface of synclinal bend of monocline inter-
5.9.34	Monocline, synclinal bend (1st option)—Identity or existence questionable, location accurate. Arrows show direction of dip; shorter arrow on steeper limb		2.25 mm 3.75 mm arrow lineweight → 12.0 mm 2 mm	sects the ground surface. Place arrows at places along fold trace to indi-
5.9.35	Monocline, synclinal bend (1st option)—Identity and existence certain, location approximate. Arrows show direction of dip; shorter arrow on steeper limb		3.5 mm ⇒ ←	cate overall fold type (synclinal bend of mono- cline); do not place at specific locality where
5.9.36	Monocline, synclinal bend (1st option)—Identity or existence questionable, location approximate. Arrows show direction of dip; shorter arrow on steeper limb	— . — † —.	→ ← → ← .75 mm	observation was made. Arrowheads may be added to show direction
5.9.37	Monocline, synclinal bend (1st option)—Identity and existence certain, location inferred. Arrows show direction of dip; shorter arrow on steeper limb		1.5 mm → ←	of plunge (see Section 5.10). Open-arrowed ("2nd
5.9.38	Monocline, synclinal bend (1st option)—Identity or existence questionable, location inferred. Arrows show direction of dip; shorter arrow on steeper limb	-	→	option") symbols may be used to show a sec- ond generation or another instance of a
5.9.39	Monocline, synclinal bend (1st option)—Identity and existence certain, location concealed. Arrows show direction of dip; shorter arrow on steeper limb		.5 mm → -	particular fold type. May also be shown in black or other colors.
5.9.40	Monocline, synclinal bend (1st option)—Identity or existence questionable, location concealed. Arrows show direction of dip; shorter arrow on steeper limb		→ ← → ← .75 mm .75 mm	
5.9.41	Monocline, synclinal bend (2nd option)—Identity and existence certain, location accurate. Arrows show direction of dip; shorter arrow on steeper limb	<u></u>	lineweight .25 mm 40° color 100% magenta	
5.9.42	Monocline, synclinal bend (2nd option)—Identity or existence questionable, location accurate. Arrows show direction of dip; shorter arrow on steeper limb	_?	2.25 mm arrow lineweight	
5.9.43	Monocline, synclinal bend (2nd option)—Identity and existence certain, location approximate. Arrows show direction of dip; shorter arrow on steeper limb	 ‡	3.5 mm ⇒ ★	
5.9.44	Monocline, synclinal bend (2nd option)—Identity or existence questionable, location approximate. Arrows show direction of dip; shorter arrow on steeper limb	-? ‡?	→ → ← → ← .75 mm	
5.9.45	Monocline, synclinal bend (2nd option)—Identity and existence certain, location inferred. Arrows show direction of dip; shorter arrow on steeper limb		1.5 mm	
5.9.46	Monocline, synclinal bend (2nd option)—Identity or existence questionable, location inferred. Arrows show direction of dip; shorter arrow on steeper limb		→ → → → → → → → → → → → → → → → → → →	
5.9.47	Monocline, synclinal bend (2nd option)—Identity and existence certain, location concealed. Arrows show direction of dip; shorter arrow on steeper limb		.5 mm ⇒ k	
5.9.48	Monocline, synclinal bend (2nd option)—Identity or existence questionable, location concealed. Arrows show direction of dip; shorter arrow on steeper limb		≯ k ≯ k .75 mm	

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
	5.10—Line-sy	mbol decorations and no	otations for folds	
5.10.1	Fold having inclined axial surface (1st option)—Tick shows dip value and direction	35	mm; lineweight	Although only shown here on anticlines, linesymbol decorations and
5.10.2	Fold having inclined axial surface (2nd option)— Tick shows dip value and direction	15	HI-6 (100% black) 15 tick length 1.375 .875 mm 15 tick length 1.375 .875 mm; lineweight 1.175 mm; color 100% magenta	
5.10.3	Fold having vertical or near-vertical axial surface (1st option)		tick length 2.5 mm; ↓ lineweight ↓ 175 mm; color 100% magenta	Add arrowhead or '90' to ticks showing dip if necessary for clarity. Place where observa-
5.10.4	Fold having vertical or near-vertical axial surface (2nd option)	90	HI-6 (100% black) 90	tion was made.
5.10.5	Plunging anticline—Large arrowhead shows direction of plunge	+	1.5 mm	Although only shown here on anticlines abd synclines, line-symbol
5.10.6	Doubly plunging anticline	+ + + + + + + + + + + + + + + + + + + 	1.5 mm	decorations and notations may be added to any type or style of fold. Place arrowhead(s)
5.10.7	Plunging syncline—Large arrowhead shows direction of plunge	*	1.5 mm → ← 60° color 100% magenta	showing plunge at end(s) of, or along, any type or style of fold to
5.10.8	Doubly plunging syncline	***	1.5 mm → K color 100% magenta	indicate general plunge direction(s); do not add plunge angle.
5.10.9	Fold having near-vertical fold limbs—Half-circle shows direction of closure		radius 1.25 mm; lineweight 2 mm; color 100% magenta	Although only shown here on anticlines abd synclines, line-symbol
5.10.10	Crest line (CL) of fold where it diverges from axial surface of anticline		H-7 dash length 2.0 mm; line and text color spacing .5 mm; 100% magenta lineweight .2 mm	decorations and notations may be added to any type or style of fold.
5.10.11	Trough line (TL) of fold where it diverges from axial surface of syncline	<u></u>	H-7 dash length 2.0 mm; line and text color spacing .5 mm; 100% magenta lineweight .2 mm	
5.10.12	Fold—Showing name	PIKE ANTICLINE	PIKE ANTICLINE H-8 text color 100% magenta	Letter size or spacing may be increased on longer fold segments.

^{*}For more information, see general guidelines on pages A-i to A-v.

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
TILI NO	DEGGIII HON	5.11—Small, minor fold		NOTES ON SOAGE
		o.rr oman, minor role	color 100% crossbar lineweight .25 mm	Use when beds are too
5.11.1	Small, minor fold, horizontal axial surface	\oplus	magenta circle diameter 3.0 mm; lineweight .2 mm	tightly folded to show traces of individual folds
5.11.2	Small, minor dome		color 100% magenta 5.5 mm 1.475 mm	or when small, minor folds are observed in outcrop but cannot be traced away from that
5.11.3	Small, minor basin	**	color 100% magenta 5.5 mm lineweight .2 mm	outcrop. Open-arrowed ("2nd option") symbols may
5.11.4	Small, minor anticline, vertical or near-vertical axial surface (1st option)—Showing strike	+	color 2.75 mm $4\sqrt{40^\circ}$ arrow lineweight 100% 2 mm agenta 6.0 1.475 mm lineweight .25 mm	be used to show a sec- ond generation or another instance of a
5.11.5	Small, minor anticline, inclined axial surface (1st option)—Showing strike and dip	35	HI-6 (100% black) → 35 tick length 1.75	particular fold type. May also be shown in black or other colors.
5.11.6	Small, minor anticline, vertical or near-vertical axial surface (2nd option)—Showing strike	-	color 2.75 mm \downarrow \lor 40°—arrow lineweight 100% 2 mm magenta 4 6.0 1.475 mm 1.475 mm 2.75 mm \uparrow lineweight .25 mm	
5.11.7	Small, minor anticline, inclined axial surface (2nd option)—Showing strike and dip	35	HI-6 (100% black) → 35 tick length 1.75	
5.11.8	Small, minor antiform, vertical or near-vertical axial surface (1st option)—Showing strike	+	color 2.75 mm ± 60° arrow lineweight 100% 2.75 mm 1.475 mm 1.475 mm 2.75 mm 1 lineweight .25 mm	
5.11.9	Small, minor antiform, inclined axial surface (1st option)—Showing strike and dip	35	HI-6 (100% black) → 35 tick length 1.75 → mm; lineweight 2 mm; color → 9.0 mm № 100% magenta	
5.11.10	Small, minor antiform, vertical or near-vertical axial surface (2nd option)—Showing strike	-	color 2.75 mm \$\frac{160^c}{100^k}\$ arrow lineweight 2 mm magenta 4 6.0 1.475 mm \tag{lineweight .25 mm}	
5.11.11	Small, minor antiform, inclined axial surface (2nd option)—Showing strike and dip	→ 35 →	HI-6 (100% black) 35 tick length 1.75 mm; lineweight 2 mm; color 30 mm \mathrix 100% magenta	
5.11.12	Small, minor asymmetric anticline, vertical or near- vertical axial surface (1st option)—Showing strike		color 2.25 mm V40°—arrow lineweight 100% 2 mm magenta 6.0 1.475 mm	
5.11.13	Small, minor asymmetric anticline, inclined axial surface (1st option)—Showing strike and dip	35	HI-6 (100% black) 35 tick length 1.75 9.0 mm; lineweight 2 mm; color 100% magenta	
5.11.14	Small, minor asymmetric anticline, vertical or near- vertical axial surface (2nd option)—Showing strike	-	color 2.25 mm V40°—arrow lineweight .2 mm magenta 6.0 lineweight .25 mm	
5.11.15	Small, minor asymmetric anticline, inclined axial surface (2nd option)—Showing strike and dip	35	HI-6 (100% black) 35 tick length 1.75 mm; lineweight 9.0 mm 100% magenta	
5.11.16	Small, minor overturned anticline, vertical or near- vertical axial surface (1st option)—Showing strike	<u> </u>	color 2.275 mm \ \dv40^\times arrow lineweight 100% 1.0 mm \ 1.0 mm 1.475 mm 1.475 mm 6.0 mm	
5.11.17	Small, minor overturned anticline, inclined axial surface (1st option)—Showing strike and dip	35	HI-6 (100% black) 35 tick length 1.75 mm; lineweight 2 mm; color ≥ 9.0 mm № 100% magenta	
5.11.18	Small, minor overturned anticline, vertical or near- vertical axial surface (2nd option)—Showing strike	<u></u>	color 2.275 mm \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	
5.11.19	Small, minor overturned anticline, inclined axial surface (2nd option)—Showing strike and dip	35 	HI-6 (100% black) 35 tick length 1.75 mm; lineweight 2 mm; color ≥ 9.0 mm № 100% magenta	
5.11.20	Small, minor inverted anticline, vertical or near- vertical axial surface (1st option)—Showing strike	₩	color .875 mm 40/ arrow lineweight 100% radius .2 mm magenta 4.6.0 1.475 mm lineweight .25 mm	
5.11.21	Small, minor inverted anticline, inclined axial surface (1st option)—Showing strike and dip	35	HI-6 (100% black) 35 tick length 1.75 mm; lineweight 2 mm; color ≥ 9.0 mm № 100% magenta	
5.11.22	Small, minor inverted anticline, vertical or near- vertical axial surface (2nd option)—Showing strike	₩	color .875 mm .40/ _arrow lineweight 100% radius .2 mm magenta	
5.11.23	Small, minor inverted anticline, inclined axial surface (2nd option)—Showing strike and dip	35	HI-6 (100% black) → 35 tick length 1.75 mm; lineweight 2 nm; color ⇒ 9.0 mm № 100% magenta	

	5—FOLDS (continued)				
REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*	
	5.11	—Small, minor folds (co			
5.11.24	Small, minor syncline, vertical or near-vertical axial surface (1st option)—Showing strike	*	magenta	Use when beds are too tightly folded to show traces of individual folds	
5.11.25	Small, minor syncline, inclined axial surface (1st option)—Showing strike and dip	35	HI-6 (100% black) → 35 tick length 1.75 mm; lineweight 1.75 .2 mm; color → 9.0 mm № 100% magenta	or when small, minor folds are observed in outcrop but cannot be traced away from that	
5.11.26	Small, minor syncline, vertical or near-vertical axial surface (2nd option)—Showing strike	- \ 	color 2.75 mm $\sqrt[40]$ arrow lineweight 100% 4 6.0 1.475 mm 2.75 mm 1 lineweight .25 mm	outcrop. Open-arrowed ("2nd option") symbols may	
5.11.27	Small, minor syncline, inclined axial surface (2nd option)—Showing strike and dip	35	HI-6 (100% black) → 35 tick length 1.75 mm; lineweight 2 mm; color → 9.0 mm № 100% magenta	be used to show a sec- ond generation or another instance of a	
5.11.28	Small, minor synform, vertical or near-vertical axial surface (1st option)—Showing strike	*	color 100% 2.75 mm \(\int 60\) arrow lineweight 2 mm agenta 2.75 mm \(\int 6.0\) lineweight .25 mm	particular fold type. May also be shown in black or other colors.	
5.11.29	Small, minor synform, inclined axial surface (1st option)—Showing strike and dip	35	HI-6 (100% black) 35 tick length 1.75 mm; lineweight 2 mm; color 100% magenta		
5.11.30	Small, minor synform, vertical or near-vertical axial surface (2nd option)—Showing strike	- \frac{\frac{1}{2}}	color 2.75 mm 2.00 arrow lineweight 100% 2 mm agenta 2.75 mm 2.75 mm $2.$		
5.11.31	Small, minor synform, inclined axial surface (2nd option)—Showing strike and dip	35 \(\frac{1}{2}\)	HI-6 (100% black) → 35 tick length 1.75 → 1 mm; lineweight 2 mm; color → 9.0 mm k. 100% magenta		
5.11.32	Small, minor asymmetric syncline, vertical or near- vertical axial surface (1st option)—Showing strike	*	color 2.25 mm (Ad7) arrow lineweight 100% 2 mm agenta 6.0 1.475 mm lineweight .25 mm		
5.11.33	Small, minor asymmetric syncline, inclined axial surface (1st option)—Showing strike and dip	35	HI-6 (100% black) 35 tick length 1.75 mm; lineweight 2 mm; color mm 100% magenta		
5.11.34	Small, minor asymmetric syncline, vertical or near- vertical axial surface (2nd option)—Showing strike	*	color 2.25 mm 407 arrow lineweight 2 mm magenta 6.0 1.475 mm lineweight .25 mm		
5.11.35	Small, minor asymmetric syncline, inclined axial surface (2nd option)—Showing strike and dip	35	HI-6 (100% black) 35 tick length 1.75 mm; lineweight 2 mm; color mm 100% magenta		
5.11.36	Small, minor overturned syncline, vertical or near- vertical axial surface (1st option)—Showing strike	₩	color 2.275 mm 407 arrow lineweight 100% magenta 1.0 mm 1.475 mm 1.475 mm 6.0 mm		
5.11.37	Small, minor overturned syncline, inclined axial surface (1st option)—Showing strike and dip	35	HI-6 (100% black) 35 tick length 1.75 mm; lineweight 2 mm; color 100% magenta		
5.11.38	Small, minor overturned syncline, vertical or near- vertical axial surface (2nd option)—Showing strike	<u>_</u> <u></u>	color 2.275 mm 407 arrow lineweight 100% 1.0 mm 2 mm agenta 1.475 mm 6.0 mm lineweight .25 mm		
5.11.39	Small, minor overturned syncline, inclined axial surface (2nd option)—Showing strike and dip	35	HI-6 (100% black) 35 tick length 1.75 → → → → → → → → → → → → → → → → → → →		
5.11.40	Small, minor inverted syncline, vertical or near- vertical axial surface (1st option)—Showing strike	₩	color 100%		
5.11.41	Small, minor inverted syncline, inclined axial surface (1st option)—Showing strike and dip	35	HI-6 (100% black) 35 tick length 1.75 		
5.11.42	Small, minor inverted syncline, vertical or near- vertical axial surface (2nd option)—Showing strike	₩	color 100% 875 mm \407—arrow lineweight 2 mm agenta 6.0 1.475 mm \squares lineweight .25 mm		
5.11.43	Small, minor inverted syncline, inclined axial surface (2nd option)—Showing strike and dip	♣ 35	HI-6 (100% black) → 35 tick length 1.75 mm; lineweight 2 mm; color → 9.0 mm № 100% magenta		

6—BEDDING

	6—BEDDING					
REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*		
6.1	Horizontal bedding	\oplus	all lineweights .2 mm Circle diameter 2.5 mm	Inclined (upright) and overturned bedding symbols are used when		
6.2	Inclined bedding—Showing strike and dip	40	1.0 mm $\frac{1}{4}$ $\frac{40}{5.0}$ $\stackrel{\text{HI-6}}{\leftarrow}$ all lineweights 2 mm	the top direction of beds is known to a reasonable degree of certainty.		
6.3	Vertical bedding—Showing strike	+	2.0 mm +	On maps where deter- mination of top direction is "known" at some pla- ces and "unknown" at		
6.4	Overturned bedding—Showing strike and dip	<u>65</u>	1.0 mm 4 65 ∠ HI-6 625 mm radius	others, such symbols al- so may be used to indi- cate where top direction		
6.5	Bedding overturned more than 180 degrees— Showing strike and dip	20 1	.7 mm 20 .375 mm radius	is "unknown" (compare with ref. nos. 6.13-24). Symbols may be used		
6.6	Inclined (dip direction to right) bedding, for multiple observations at one locality—Showing strike and dip	× ⁴⁰	5.5 ¥ 40 ∠ HI-6 mm	without a dip value to indicate the generalized strike and direction of dip of beds.		
6.7	Inclined (dip direction to left) bedding, for multiple observations at one locality—Showing strike and dip	× 40	×40	For symbols represent- ing a single observation at one locality, point of		
6.8	Vertical bedding, for multiple observations at one locality—Showing strike	×	2.0 mm 1 ₁	observation is the mid- point of the strike line. For multiple observa-		
6.9	Overturned (dip direction to right) bedding, for multiple observations at one locality—Showing strike and dip	× 65	.625 mm radius 65 € HI-6	tions at one locality, join symbols at the "tail" ends of the strike lines		
6.10	Overturned (dip direction to left) bedding, for multiple observations at one locality—Showing strike and dip	× ⁶⁵	⁶⁵	(opposite the ornamen- tation); the junction point is at point of observation. To obey the		
6.11	Bedding overturned more than 180 degrees (dip direction to right), for multiple observations at one locality—Showing strike and dip	× ²⁰	.7 mm \(\) .375 mm radius	right-hand rule, use the "dip direction to right" symbols (use "dip direc-		
6.12	Bedding overturned more than 180 degrees (dip direction to left), for multiple observations at one locality—Showing strike and dip	ي ي	£ 20	tion to left" symbols only when necessary to pre- vent overcrowding).		
6.13	Inclined bedding, where top direction of beds is known from local features—Showing strike and dip	30	1.0 mm $\frac{\sqrt{30}}{1.0}$ All lineweights $\frac{30}{1.0}$ $\frac{5.0}{1.0}$ dot diameter .75 mm	Symbols that have a ball may be used to indicate a greater level		
6.14	Vertical bedding, where top direction of beds is known from local features—Showing strike. Ball shows top direction		2.0 mm + -	of certainty in the determination of top direction.		
6.15	Overturned bedding, where top direction of beds is known from local features—Showing strike and dip	. 85 • J	1.0 mm ½ 85 ∠ HI-6 625 mm radius	On maps where deter- mination of top direction is "known" at some pla- ces and "unknown" at		
6.16	Bedding overturned more than 180 degrees, where top direction of beds is known from local features —Showing strike and dip	10	.7 mm 10 ∠ HI-6 .375 mm radius	others, symbols that have a ball also may be used to indicate where		
6.17	Inclined (dip direction to right) bedding, where top direction of beds is known from local features, for multiple observations at one locality—Showing strike and dip	^ ³⁰	5.5 ¥ 30 ∠ HI-6 mm × ¥ 1.0 mm × 1.325 mm	top direction is "known" (compare with ref. nos. 6.1-12).		
6.18	Inclined (dip direction to left) bedding, where top direction of beds is known from local features, for multiple observations at one locality—Showing strike and dip) so 30	×30	For symbols represent- ing a single observation at one locality, point of observation is the mid-		
6.19	Vertical (top direction to right) bedding, where top direction of beds is known from local features, for multiple observations at one locality—Showing strike. Ball shows top direction	X	2.0 mm 1 ₅	point of the strike line. For multiple observa- tions at one locality, join		
6.20	Vertical (top direction to left) bedding, where top direction of beds is known from local features, for multiple observations at one locality—Showing strike. Ball shows top direction	×	×	symbols at the "tail" ends of the strike lines (opposite the ornamen-		
6.21	Overturned (dip direction to right) bedding, where top direction of beds is known from local features, for multiple observations at one locality—Showing strike and dip	×**85	.625 mm radius 85 HI-6	tation); the junction point is at point of observation. To obey the right-hand rule, use the		
6.22	Overturned (dip direction to left) bedding, where top direction of beds is known from local features, for multiple observations at one locality—Showing strike and dip	>s ⁸⁵	× 85	"dip direction to right" symbols (use "dip direction to left" symbols only		
6.23	Bedding overturned more than 180 degrees (dip direction to right), where top direction of beds is known from local features, for multiple observations at one locality—Showing strike and dip	∕ ¹⁰	.7 mm ★ 1.325 mm	when necessary to prevent overcrowding).		
6.24	Bedding overturned more than 180 degrees (dip direction to left), where top direction of beds is known from local features, for multiple observations at one locality—Showing strike and dip	¹⁰ مر	So.10			

6—BEDDING (continued)

		<u> </u>	iueu)	
REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
6.25	Inclined crenulated, warped, undulatory, or contorted bedding—Showing approximate strike and dip	25 ~ \ ~	1.0 mm ½ 25 HI-6 all lineweights ↑ 5.0 ½ 375 mm .2 mm .75 mm radius	Symbols may be used without a dip value to indicate the generalized
6.26	Vertical or near-vertical crenulated, warped, undu- latory, or contorted bedding—Showing approxi- mate strike	~	2.1875 mm ↑ 5.0 mm	strike and direction of dip of beds.
6.27	Inclined graded bedding—Showing strike and dip	25 	all lineweights 2 mm 1.0 mm 1.5 mm 25 HI-6 875 mm; spacing .5 mm	
6.28	Vertical or near-vertical graded bedding—Showing strike	-+-	$2.25 \text{ mm} \frac{\checkmark}{\land} = +-$	
6.29	Overturned graded bedding—Showing strike and dip	70 -J	1.0 mm √ 70 ← HI-6	
6.30	Inclined bedding in crossbedded rocks—Showing approximate strike and dip	35 mm	1.0 mm	
6.31	Vertical or near-vertical bedding in crossbedded rocks—Showing approximate strike	 	2.25 mm 777777	
6.32	Overturned bedding in crossbedded rocks— Showing approximate strike and dip	75 7 J m	1.0 mm ↓ 75 ← HI-6 1.0 mm ↓ 75 ← HI-6 .625 mm radius	
6.33	Approximate orientation of inclined bedding— Showing approximate strike and dip	15 —'—	1.0 mm ψ 1.0 mm ψ 2.0 mm 1.0 mm ψ 1.5 ψ 7 mm 3.6 ψ 3.7 mm 3.7 mm 3.8 ψ 2.2 mm	Use when the measure- ment of strike and (or) dip value is approximate
6.34	Approximate orientation of vertical or near-vertical bedding—Showing approximate strike	-:-	2.0 mm	but the location of observation is accurate. Symbols that have a
6.35	Approximate orientation of overturned bedding— Showing approximate strike and dip	85 - '	.7 mm ½ 85 € HI-6 .625 mm radius	ball may be used to indicate a greater level of certainty in the deter- mination of top direc-
6.36	Approximate orientation of inclined bedding, where top direction of beds is known from local features —Showing approximate strike and dip	25 ← '—	$HI-6$ \rightleftharpoons \gtrless 2.0 mm 1.0 mm $\stackrel{\checkmark}{\checkmark}$ ${\sim}$ ${\sim}$ 7 mm dot diameter $\stackrel{?}{\land}$ 5.0 $\stackrel{?}{\sim}$ 1 lineweights 75 mm $\stackrel{?}{\sim}$ 22 mm	tion. On maps where determination of top direction
6.37	Approximate orientation of vertical or near-vertical bedding, where top direction of beds is known from local features —Showing approximate strike. Ball shows top direction	-!-	2.0 mm √ - † - ≡ - 7 mm	is "known" at some pla- ces and "unknown" at others, symbols that
6.38	Approximate orientation of overturned bedding, where top direction of beds is known from local features—Showing approximate strike and dip	75 ← ! —	HI-6 → 75	have a ball also may be used to indicate where top direction is "known."
6.39	Horizontal bedding, as determined remotely or from aerial photographs	÷	.75 mm -4375 mm .2 mm 1.375 mm -4375 mm .4375 mm .4375 mm	Usually reserved for use in reconnaissance geologic mapping.
6.40	Gently inclined (between 0° and 30°) bedding, as determined remotely or from aerial photographs—Showing approximate strike and direction of dip	_1_	1.375 mm	
6.41	Moderately inclined (between 30° and 60°) bedding, as determined remotely or from aerial photographs —Showing approximate strike and direction of dip	-π-	.5 mm → I⊬ II_	
6.42	Steeply inclined (between 60° and 90°) bedding, as determined remotely or from aerial photographs—Showing approximate strike and direction of dip	_ w _	.5 mm	
6.43	Vertical or near-vertical bedding, as determined remotely or from aerial photographs—Showing approximate strike	-+-	$-+-\frac{4}{\pi}2.0 \ mm$	
6.44	Gently overturned (between 0° and 30°) bedding, as determined remotely or from aerial photographs—Showing approximate strike and direction of dip	- -J-	-J .625 mm radius	
6.45	Moderately overturned (between 30° and 60°) bedding, as determined remotely or from aerial photographs —Showing approximate strike and direction of dip	- 4 -	.5 mm خاند – لل–	
6.46	Steeply overturned (between 60° and 90°) bedding, as determined remotely or from aerial photographs —Showing approximate strike and direction of dip	-	.5 mm	

7—CLEAVAGE

	7—CLEAVAGE						
REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*			
7.1	Horizontal cleavage (generic or type unspecified)	\vdash	all lineweights $\psi \Rightarrow 1.0 \text{ mm}$ 2 mm 4.0 mm $\frac{1}{4} 1.0 \text{ mm}$ $\frac{4.0 \text{ mm}}{4.0 \text{ mm}}$	For symbols represent- ing a single observation at one locality, point of observation is the mid-			
7.2	Inclined cleavage (generic or type unspecified)— Showing strike and dip	_20_	HI-6 ≥20 ± 1.0 mm ⇒ 5.0 ★ 1.0 mm	point of the strike line. For multiple observa- tions at one locality, join			
7.3	Vertical cleavage (generic or type unspecified)— Showing strike	\vdash	├──┤ <u>∜</u> 1.5 mm	symbols at the "tail" ends of the strike lines (opposite the ornamen-			
7.4	Inclined (dip direction to right) cleavage (generic or type unspecified), for multiple observations at one locality—Showing strike and dip	20	5.5 ₹ 20 ← HI-6 mm 20 ← HI-6	tation); the junction point is at point of observation. To obey the			
7.5	Inclined (dip direction to left) cleavage (generic or type unspecified), for multiple observations at one locality—Showing strike and dip	> ²⁰	>20	right-hand rule, use the "dip direction to right" symbols (use "dip direction to left" symbols only			
7.6	Vertical cleavage (generic or type unspecified), for multiple observations at one locality—Showing strike		▶ 1.5 mm	when necessary to prevent overcrowding).			
7.7	Horizontal continuous, slaty cleavage	# 	all lineweights 2 mm 4.0 mm 4.0 mm 4.0 mm 4.0 mm 4.0 mm 4.0 mm 4.0 mm				
7.8	Inclined continuous, slaty cleavage—Showing strike and dip	<u>25</u>	HI-6 25 5 mm 25 4 1.0 mm				
7.9	Vertical continuous, slaty cleavage—Showing strike	 	H—−H ^ψ / _↑ 1.5 mm				
7.10	Inclined (dip direction to right) continuous, slaty cleavage, for multiple observations at one locality —Showing strike and dip		5.5 \(\psi_{25} \leftarrow HI-6 \) mm \(\sigma_{5} \) 1.0 mm \(\sigma_{5} \)				
7.11	Inclined (dip direction to left) continuous, slaty cleavage, for multiple observations at one locality —Showing strike and dip	y ²⁵	_y ²⁵				
7.12	Vertical continuous slaty, cleavage, for multiple observations at one locality—Showing strike	*	≯1.5 mm				
7.13	Horizontal disjunctive, spaced cleavage	⊕	all lineweights 1-1.0 mm long dash length 1.0 mm short mm; short dash, 5 mm; spacing .5 mm				
7.14	Inclined disjunctive, spaced cleavage—Showing strike and dip	<u>30</u>	4.0 mm Spacing .5 mm HI-6 30 10 mm 1.0				
7.15	Vertical disjunctive, spaced cleavage—Showing strike	II I I	<u>₩</u> 1.5 mm				
7.16	Inclined (dip direction to right) disjunctive, spaced cleavage, for multiple observations at one locality —Showing strike and dip	×30	5.5 \(\psi_{30} \lefta \) HI-6				
7.17	Inclined (dip direction to left) disjunctive, spaced cleavage, for multiple observations at one locality —Showing strike and dip	_J ¹ 30	≥ ³⁰				
7.18	Vertical disjunctive, spaced cleavage, for multiple observations at one locality—Showing strike	<i>*</i>	≯ 1.5 mm				
7.19	Horizontal disjunctive, symmetric crenulation cleavage	()	all lineweights 45 long dash .2 mm 4.0 long this long th				
7.20	Inclined disjunctive, symmetric crenulation cleavage—Showing strike and dip	35 └ <u>₩</u>	4.0 mm				
7.21	Vertical or near-vertical disjunctive, symmetric crenulation cleavage—Showing strike	 	 ↑ 1.5 mm				
7.22	Inclined (dip direction to right) disjunctive, symmetric crenulation cleavage, for multiple observations at one locality—Showing strike and dip	<i>X</i> ³⁵	5.5 mm * 35 HI-6				
7.23	Inclined (dip direction to left) disjunctive, symmetric crenulation cleavage, for multiple observations at one locality—Showing strike and dip	74 ³⁵	74 ³⁵				
7.24	Vertical or near-vertical disjunctive, symmetric cren- ulation cleavage, for multiple observations at one locality—Showing strike	X	≯1.5 mm ⅔ ᡯ				

7—CLEAVAGE (continued)

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
7.25	Horizontal disjunctive, asymmetric (S-shaped, counterclockwise sense of shear) crenulation cleavage	(†)	all lineweights draft as shown 2 mm 4.0 long dash length 1.0 mm, short dash, .5 4.0 mm lm, spacing .5 mm	For symbols represent- ing a single observation at one locality, point of
7.26	Inclined disjunctive, asymmetric (S-shaped, counterclockwise sense of shear) crenulation cleavage —Showing strike and dip	40 LSJ	HI-6 40 draft as shown 1.0 mm	point of the strike line. For multiple observa-
7.27	Vertical or near-vertical disjunctive, asymmetric (S-shaped, counterclockwise sense of shear) crenulation cleavage—Showing strike	⊦ S -l	⊢S → ½ 1.5 mm	tions at one locality, join symbols at the "tail" ends of the strike lines (opposite the ornamen-
7.28	Inclined (dip direction to right) disjunctive, asymmetric (S-shaped, counterclockwise sense of shear) crenulation cleavage, for multiple observations at one locality—Showing strike and dip	>8 ⁿ⁴⁰	5.5 mm 40 HI-6	tation); the junction point is at point of observation. To obey the
7.29	Inclined (dip direction to left) disjunctive, asymmetric (S-shaped, counterclockwise sense of shear) crenulation cleavage, for multiple observations at one locality—Showing strike and dip	J8H 40	A 40	right-hand rule, use the "dip direction to right" symbols (use "dip direc- tion to left" symbols only
7.30	Vertical or near-vertical disjunctive, asymmetric (S-shaped, counterclockwise sense of shear) crenulation cleavage, for multiple observations at one locality—Showing strike	J8H	¥ 1.5 mm	when necessary to prevent overcrowding).
7.31	Horizontal disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation cleavage	(1)	all lineweights .2 mm 4.0 mm 4.0 mm 4.0 mm; Short dash, .5 4.0 mm 4.0 mm; spacing .5 mm	
7.32	Inclined disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation cleavage— Showing strike and dip	45 - Z -	HI-6 1.0 mm 4 5.0 k	
7.33	Vertical or near-vertical disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation cleavage—Showing strike	⊢ Z ⊣	⊢ Z	
7.34	Inclined (dip direction to right) disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation cleavage, for multiple observations at one locality—Showing strike and dip	A 45	5.5 mm 45 HI-6 1.0 mm draft as shown	
7.35	Inclined (dip direction to left) disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation cleavage, for multiple observations at one locality—Showing strike and dip	45	M445	
7.36	Vertical or near-vertical disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation cleavage, for multiple observations at one locality—Showing strike	Jest .	¥ 1.5 mm	

^{*}For more information, see general guidelines on pages A-i to A-v.

8—FOLIATION

		6—FULIATION		
REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
	8.1—Generic f	oliation (origin not know		
8.1.1	Horizontal generic (origin not known or not specified) foliation	•	all lineweights 90°/.2 mm	For symbols represent- ing a single observation at one locality, point of observation is the mid-
8.1.2	Inclined generic (origin not known or not specified) foliation—Showing strike and dip	<u>55</u>	1.0 mm $\frac{1}{4}$ $\frac{90^{\circ}}{55}$ HI-6 All lineweights .2 mm	point of the strike line.
8.1.3	Vertical generic (origin not known or not specified) foliation—Showing strike	-	2.0 mm ↓ - ↓	symbols at the "tail" ends of the strike lines (opposite the ornamen-
8.1.4	Inclined (dip direction to right) generic (origin not known or not specified) foliation, for multiple observations at one locality—Showing strike and dip	A ⁵⁵	5.5 * HI-6 mm 55 1.0 mm 90°	tation); the junction point is at point of observation. To obey the
8.1.5	Inclined (dip direction to left) generic (origin not known or not specified) foliation, for multiple observations at one locality—Showing strike and dip	⁵⁵	, 55 , 55	right-hand rule, use the "dip direction to right" symbols (use "dip direc- tion to left" symbols only
8.1.6	Vertical generic (origin not known or not specified) foliation or foliation, for multiple observations at one locality—Showing strike	A	2.0 mm 1.	when necessary to prevent overcrowding).
	8.2—Primar	y foliation or layering (in	igneous rocks)	
		, , ,	dot diameter .35 mm	May be used at locality
8.2.1	Massive igneous rock	∷	2.0 mm \frac{\fin}}}}}{\frac{\fir}}}{\frac{\frac{\frac{\frac{\frac{\frac}\frac{\frac{\frac{\frac{\fir}}}}}{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac	where foliation and lin- eation are absent.
8.2.2	Horizontal flow banding, lamination, layering, or foliation in igneous rock	\oint{\oint}	all lineweights .2 mm	For symbols represent- ing a single observation at one locality, point of observation is the mid-
8.2.3	Inclined flow banding, lamination, layering, or foliation in igneous rock—Showing strike and dip	10	1.0 mm $\frac{1}{4}$ $\stackrel{60\%}{=}$ 1.0 mm $\stackrel{1}{\leftarrow}$ All lineweights 2 mm	point of the strike line. For multiple observa- tions at one locality, join
8.2.4	Vertical flow banding, lamination, layering, or foliation in igneous rock—Showing strike	→	2.0 mm \\ \ \ \ \ \ \ \ \ \	symbols at the "tail" ends of the strike lines (opposite the ornamen-
8.2.5	Inclined (dip direction to right) flow banding, lamination, layering, or foliation in igneous rock, for multiple observations at one locality—Showing strike and dip	✓ ¹⁰	5.5 ¥ 10 ∠ HI-6 1.0 mm 160°	tation); the junction point is at point of observation. To obey the
8.2.6	Inclined (dip direction to left) flow banding, lamination, layering, or foliation in igneous rock, for multiple observations at one locality—Showing strike and dip	<i>→</i> ¹⁰	_P ¹⁰	right-hand rule, use the "dip direction to right" symbols (use "dip direc- tion to left" symbols only
8.2.7	Vertical flow banding, lamination, layering, or foliation in igneous rock, for multiple observations at one locality—Showing strike	<u> </u>	2.0 mm 1/4	when necessary to prevent overcrowding).
8.2.8	Inclined crinkled or deformed flow banding, lamination, layering, or foliation in igneous rock— Showing approximate strike and dip	20 -A-	1.0 mm $\frac{1}{4}$ $1000000000000000000000000000000000000$	
8.2.9	Vertical or near-vertical crinkled or deformed flow banding, lamination, layering, or foliation in igne- ous rock—Showing approximate strike	~ ~ ~	2.0 mm ½ ~↓~	
8.2.10	Horizontal cumulate foliation	⊕	all lineweights .2 mm	Inclined (upright) and overturned cumulate foliation symbols are
8.2.11	Inclined cumulate foliation—Showing strike and dip	<u>45</u>	all lineweights .2 mm 1.0 \(\frac{1}{2}\) mm \(\frac{45}{1}\) \(\frac{1}{2}\) \(\frac{1}{2}\) mm \(\frac{1}{2}\)	used when the top direction of layers is known to a reasonable degree of certainty.
8.2.12	Vertical cumulate foliation—Showing strike	+	2.5 mm \frac{\psi}{\psi} = \frac{1}{1-}	Symbols that have a ball may be used to indicate a greater level
8.2.13	Overturned cumulate foliation—Showing strike and dip	70 -J=	1.0 ¥ 70 ← HI-6 mm ★ =	of certainty in the determination of top direction.
8.2.14	Inclined cumulate foliation, where top direction of layers is known from local features—Showing strike and dip	30	all lineweights .2 mm $\begin{array}{c c} 30 & \leftarrow HI-6 \\ .2 \text{ mm} & .5 & \downarrow & \downarrow & \downarrow & 1.0 \\ \hline & & & & & \uparrow &$	On maps where deter- mination of top direction is "known" at some pla- ces and "unknown" at
8.2.15	Vertical cumulate foliation, where top direction of layers is known from local features—Showing strike. Ball shows top direction	<u>+</u>	$2.5 \text{ mm} \frac{\Psi}{\Lambda} = \frac{\bullet}{1}$	others, symbols that have a ball also may be used to indicate where
8.2.16	Overturned cumulate foliation, where top direction of layers is known from local features—Showing strike and dip	80 -J	1.0 ± 80 ← HI-6 mm ★625 mm radius	top direction is "known".

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
	8.2—Primary folia	ition or layering (in igneo		
8.2.17	Inclined crinkled or deformed cumulate foliation— Showing approximate strike and dip	25 ————	all lineweights .2 mm 1.0 mm 1.0 mm 1.0 mm 1.0 mm 1.0 mm 1.75	For symbols representing a single observation at one locality, point of
8.2.18	Vertical or near-vertical crinkled or deformed cumulate foliation—Showing approximate strike	₩	2.375 mm +	observation is the mid- point of the strike line. For multiple observa- tions at one locality, join
8.2.19	Horizontal eutaxitic foliation	⊖	.75 mm ↓ 110° all lineweights .2 mm circle diameter 2.5 mm	symbols at the "tail" ends of the strike lines (opposite the ornamen-
8.2.20	Inclined eutaxitic foliation—Showing strike and dip	_5	.75 mm $\frac{110^{\circ}}{1}$ all lineweights mm 2 mm	tation); the junction point is at point of observation. To obey the
8.2.21	Vertical or near-vertical eutaxitic foliation—Showing strike	→	$1.5 \text{ mm} \frac{\psi}{\Lambda} - \Leftrightarrow$	right-hand rule, use the "dip direction to right" symbols (use "dip direc- tion to left" symbols only
8.2.22	Inclined (dip direction to right) eutaxitic foliation, for multiple observations at one locality—Showing strike and dip	A 5	5.5 € HI-6 mm 5 € HI-6 7110°	when necessary to prevent overcrowding).
8.2.23	Inclined (dip direction to left) eutaxitic foliation, for multiple observations at one locality—Showing strike and dip	₽ ⁵	₽ ⁵	
8.2.24	Vertical or near-vertical eutaxitic foliation, for multiple observations at one locality—Showing strike	Þ	1.5 mm - _K	
8.2.25	Inclined crinkled or deformed eutaxitic foliation— Showing approximate strike and dip	15 ≈	110° HI-6 35 mm 15	
8.2.26	Vertical or near-vertical crinkled or deformed eutaxitic foliation—Showing approximate strike	➾	$1.5 \text{ mm} \frac{\psi}{\Lambda} \iff$	

^{*}For more information, see general guidelines on pages A-i to A-v.

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
	8.3—Secondary fol	iation (caused by metam	orphism or tectonism)	
8.3.1	Horizontal metamorphic or tectonic foliation	•	circle diameter © lineweight .2 mm	For symbols represent- ing a single observation at one locality, point of
8.3.2	Inclined metamorphic or tectonic foliation— Showing strike and dip	<u>35</u>	1.0 mm \(\frac{\sqrt{60}}{\sqrt{35}} \in \text{HI-6} \\ \frac{\sqrt{100}}{\sqrt{100}} \text{lineweight} \\	observation is the mid- point of the strike line. For multiple observa- tions at one locality, join
8.3.3	Vertical metamorphic or tectonic foliation—Showing strike		$2.0 \text{ mm} \frac{\psi}{\Lambda}$	symbols at the "tail" ends of the strike lines (opposite the ornamen-
8.3.4	Inclined (dip direction to right) metamorphic or tectonic foliation, for multiple observations at one locality—Showing strike and dip	✓ ³⁵	5.5 ¥ 35 HI-6 mm 35 1.0 mm 66°	tation); the junction point is at point of observation. To obey the
8.3.5	Inclined (dip direction to left) metamorphic or tectonic foliation, for multiple observations at one locality—Showing strike and dip	→ ³⁵	→ ³⁵	right-hand rule, use the "dip direction to right" symbols (use "dip direction to left" symbols only
8.3.6	Vertical metamorphic or tectonic foliation, for multiple observations at one locality—Showing strike	<i>></i>	2.0 mm 🐒	when necessary to prevent overcrowding).
8.3.7	Horizontal metamorphic or tectonic foliation parallel to bedding	•	circle diameter	Inclined (upright) and overturned foliation symbols are used when
8.3.8	Inclined metamorphic or tectonic foliation parallel to bedding—Showing strike and dip		1.0 mm \searrow 2.2 mm	the top direction of bed- ding is known to a rea- sonable degree of cer- tainty.
8.3.9	Vertical metamorphic or tectonic foliation parallel to bedding—Showing strike	+	$4.0 \text{ mm} \xrightarrow{\frac{1}{\Lambda}} - \frac{1}{\Lambda} 2.0 \text{ mm}$	Symbols that have a ball may be used to indicate a greater level
8.3.10	Inclined metamorphic or tectonic foliation parallel to overturned bedding—Showing strike and dip		75 € HI-6 .625 mm radius	of certainty in the deter- mination of top direc- tion.
8.3.11	Inclined metamorphic or tectonic foliation parallel to upright bedding, where top direction of beds is known from local features—Showing strike and dip	15	1.0 mm 15 60° dot diameter 1.0 mm 15 HI-6 75 mm 25 mm 21 lineweights mm 2 mm	On maps where deter- mination of top direction is "known" at some pla-
8.3.12	Vertical metamorphic or tectonic foliation parallel to bed- ding, where top direction of beds is known from local features—Showing strike. Ball shows top direction	+	$4.0 \text{ mm} \xrightarrow{\frac{1}{4}} \frac{1}{4} 2.0 \text{ mm}$	ces and "unknown" at others, symbols that have a ball also may be used to indicate where
8.3.13	Inclined metamorphic or tectonic foliation parallel to overturned bedding, where top direction of beds is known from local features—Showing strike and dip	. 8 5	85 ← HI-6 • 625 mm radius	top direction is "known".
8.3.14	Inclined crinkled or deformed metamorphic or tectonic foliation—Showing approximate strike and dip	30	1.0 mm ½ 30° HI-6 30° ¼.375 mm lineweight 5.0° .75 mm radius	
8.3.15	Vertical or near-vertical crinkled or deformed meta- morphic or tectonic foliation—Showing approxi- mate strike	~	2.0 mm √/Λ ~ ◆~	
8.3.16	Horizontal continuous, penetrative foliation	н	1.0 mm all lineweights circle diameter 2.5 mm	For symbols represent- ing a single observation at one locality, point of
8.3.17	Inclined continuous, penetrative foliation—Showing strike and dip	25 -▲- 	1.0 mm \$\frac{1}{2}\$ \frac{1}{2} \frac{1}{	observation is the mid- point of the strike line. For multiple observa-
8.3.18	Vertical continuous, penetrative foliation—Showing strike	н 🔷 н	2.0 mm ½ н ♦ н	tions at one locality, join symbols at the "tail" ends of the strike lines (opposite the ornamen-
8.3.19	Inclined (dip direction to right) continuous, penetrative foliation, for multiple observations at one locality—Showing strike and dip	× ²⁵	5.5 \(\psi_25 \leftrightarrow HI-6 \\ 1.0 \text{ mm} \\ \tag{5.5 mm} \\ 1.0 \text{ mm} \\ \tag{60}^{\text{0}}	tation); the junction point is at point of observation. To obey the
8.3.20	Inclined (dip direction to left) continuous, penetrative foliation, for multiple observations at one locality—Showing strike and dip	JH ²⁵	×25	right-hand rule, use the "dip direction to right" symbols (use "dip direction to left" symbols only
8.3.21	Vertical continuous, penetrative foliation, for multiple observations at one locality—Showing strike	*	2.0 mm _K	tion to left" symbols only when necessary to pre- vent overcrowding).

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
	8.3—Secondary foliation	(caused by metamorphis	sm or tectonism) (continued)	
8.3.22	Horizontal disjunctive, spaced foliation	ı @ ı	circle diameter 2.5 mm 4.1 lineweights 2.2 mm 3.6 mm	For symbols represent- ing a single observation at one locality, point of
8.3.23	Inclined disjunctive, spaced foliation—Showing strike and dip	30 H ≜ H	HI-6 60% — 1.0 mm 1.0 mm	observation is the mid- point of the strike line. For multiple observa- tions at one locality, join
8.3.24	Vertical disjunctive, spaced foliation—Showing strike	н•• н	2.0 mm	symbols at the "tail" ends of the strike lines (opposite the ornamen-
8.3.25	Inclined (dip direction to right) disjunctive, spaced foliation, for multiple observations at one locality—Showing strike and dip	×30	5.5 ¥ 30 ← HI-6 1.0 mm 1.0 mm 1.0 mm	tation); the junction point is at point of observation. To obey the
8.3.26	Inclined (dip direction to left) disjunctive, spaced foliation, for multiple observations at one locality—Showing strike and dip	, 30	→1 ³⁰	right-hand rule, use the "dip direction to right" symbols (use "dip direc- tion to left" symbols only
8.3.27	Vertical disjunctive, spaced foliation, for multiple observations at one locality—Showing strike	*	2.0 mm	when necessary to prevent overcrowding).
8.3.28	Horizontal disjunctive, symmetric crenulation foliation	◆	circle diameter \$60°, all lineweights 2.5 mm .2 mm	
8.3.29	Inclined disjunctive, symmetric crenulation foliation—Showing strike and dip	35 ⊬≏ ≜ ≎il	draft as shown \$60° → HI-6 1.0 mm ★ 35 ★ 1.0 mm > 5.0 ★ 1.0 mm	
8.3.30	Vertical or near-vertical disjunctive, symmetric crenulation foliation—Showing strike	ŀ≏ <mark>∳</mark> ⊃i	2.0 mm + + + + + + + + + + + + + + + + + +	
8.3.31	Inclined (dip direction to right) disjunctive, symmetric crenulation foliation, for multiple observations at one locality—Showing strike and dip	35	5.5 \(\sum_{35} \cup HI-6 \\ 1.0 \text{ mm} \(\sum_{60}^{\cup} \) \(\delta \text{draft as shown} \)	
8.3.32	Inclined (dip direction to left) disjunctive, symmetric crenulation foliation, for multiple observations at one locality—Showing strike and dip	35	35	
8.3.33	Vertical or near-vertical disjunctive, symmetric crenulation foliation, for multiple observations at one locality—Showing strike	×	2.0 mm x	
8.3.34	Horizontal disjunctive, asymmetric (S-shaped, counterclockwise sense of shear) crenulation foliation	⑤	circle diameter 50°, all lineweights 2.5 mm 2 mm	
8.3.35	Inclined disjunctive, asymmetric (S-shaped, counterclockwise sense of shear) crenulation foliation—Showing strike and dip	40	$\begin{array}{c} 1.0 \text{ mm} \frac{\checkmark}{40} & \text{HI-6} \\ 1.0 \text{ mm} \frac{\checkmark}{40} & \frac{\checkmark}{41.0 \text{ mm}} \\ \text{draft as shown} & 5.0 & \frac{\checkmark}{100} & \frac{\checkmark}{10$	
8.3.36	Vertical or near-vertical disjunctive, asymmetric (S-shaped, counterclockwise sense of shear) crenulation foliation—Showing strike	⊢≸ -1	2.0 mm / → ★ - ★ - 1	
8.3.37	Inclined (dip direction to right) disjunctive, asymmetric (S-shaped, counterclockwise sense of shear) crenulation foliation, for multiple observations at one locality—Showing strike and dip	, 6 ⁴⁰	5.5 \(\frac{40}{40} \) HI-6 1.0 mm 1.0 mm 1.0 mm	
8.3.38	Inclined (dip direction to left) disjunctive, asymmetric (S-shaped, counterclockwise sense of shear) crenulation foliation, for multiple observations at one locality—Showing strike and dip	× ⁴⁰	× 40	
8.3.39	Vertical or near-vertical disjunctive, asymmetric (S-shaped, counterclockwise sense of shear) crenulation foliation, for multiple observations at one locality—Showing strike	*	2.0 mm *	
8.3.40	Horizontal disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation foliation	®	circle diameter 80°, all lineweights 2.5 mm .2 mm	
8.3.41	Inclined disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation foliation— Showing strike and dip	45	1.0 mm $\frac{45}{h}$ $\frac{45}{h}$ 1.0 mm $\frac{1}{h}$ draft as shown	
8.3.42	Vertical or near-vertical disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation foliation—Showing strike	H	2.0 mm + 1	
8.3.43	Inclined (dip direction to right) disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation foliation, for multiple observations at one locality—Showing strike and dip	×45	5.5 \(\frac{45}{45} \) HI-6 1.0 mm \(\frac{1}{45} \) 60°	
8.3.44	Inclined (dip direction to left) disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation foliation, for multiple observations at one locality—Showing strike and dip	A5	→ ⁴⁵	
8.3.45	Vertical or near-vertical disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation foliation, for multiple observations at one locality—Showing strike	*	2.0 mm ,	

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
	8.3—Secondary foliation	(caused by metamorphis	sm or tectonism) (continued)	
8.3.46	Horizontal gneissic layering	H∰H	circle diameter 2.5 mm all lineweights 2 mm 4.0 mm	For symbols representing a single observation at one locality, point of
8.3.47	Inclined gneissic layering—Showing strike and dip	<u>50</u>	HI-6 \ \ \frac{60\gamma}{50} \ \frac{\pi}{\pi} 1.0 mm \ \ \frac{\pi}{\pi} \ \frac{\pi}{\pi} 1.0 mm \ \ \frac{\pi}{\pi} \ \frac{\pi}{\pi} 1.0 mm \ \ \frac{\pi}{\pi} \pi \frac{\pi}{\pi} \ \frac{\pi}{\pi} \ \frac{\pi}{\pi} \ \frac{\pi}{\pi} \ \frac{\pi}{\pi} \ \frac{\pi}{\pi} \ \frac{\pi}{\pi} \pi \frac{\pi}{\pi} \ \frac{\pi}{\pi} \ \frac{\pi}{\pi} \ \frac{\pi}{\pi} \ \frac{\pi}{\pi} \ \frac{\pi}{\pi} \ \frac{\pi}{\pi} \pi \tan\pi \frac{\pi}{\pi} \ \frac{\pi}{\pi} \ \frac{\pi}{\pi} \pi \tan\pi \tan\pi \frac{\pi}{\pi} \ \frac{\pi}{\pi} \ \frac{\pi}{\pi} \ \frac{\pi}{\pi} \ \frac{\pi}{\pi} \frac{\pi}{\pi} \ \frac{\pi}{\pi} \ \frac{\pi}{\pi} \ \frac{\pi}{\pi} \frac{\pi}{\pi}	observation is the mid- point of the strike line. For multiple observa- tions at one locality, join
8.3.48	Vertical or near-vertical gneissic layering—Showing strike	⊢	2.0 mm / ←	symbols at the "tail" ends of the strike lines (opposite the ornamen-
8.3.49	Inclined (dip direction to right) gneissic layering, for multiple observations at one locality—Showing strike and dip	, ⁵⁰	5.5 ₹ 50 ← HI-6 1.0 mm 1.0 mm 60°	tation); the junction point is at point of observation. To obey the
8.3.50	Inclined (dip direction to left) gneissic layering, for multiple observations at one locality—Showing strike and dip	> 50	→ ⁵⁰	right-hand rule, use the "dip direction to right" symbols (use "dip direc- tion to left" symbols only
8.3.51	Vertical or near-vertical gneissic layering, for multiple observations at one locality—Showing strike	<i>></i>	2.0 mm _K	when necessary to prevent overcrowding).
8.3.52	Horizontal undulatory gneissic layering	r © d	circle diameter 2.5 mm radius 2.5 mm 1.0 ¥ 1.0 ¥ 1.375 mm radius 1.0 ¥ 1.375 mm 1.0 1.0	
8.3.53	Inclined undulatory gneissic layering—Showing strike and dip	.55 	$HI-6$ $\begin{array}{c} 607 \\ \hline \\ 557 \\ \hline \\ 1.0 \text{ mm} \\ \hline \\ \hline \\ 1.0 \text{ mm} \\ \hline \\ \hline \\ 1.0 \text{ mm} \\ \hline \\ \\ \hline \\ \\ \end{array}$ $\begin{array}{c} 607 \\ \hline \\ \hline \\ \hline \\ \\ \hline \\ \\ \hline \\ \\ \end{array}$ $\begin{array}{c} -1.5 \text{ mm radius} \\ \hline \\ \hline \\ \\ \hline \\ \\ \\ \end{array}$ $\begin{array}{c} 375 \text{ mm} \\ \hline \\ \\ \\ \\ \\ \end{array}$ $\begin{array}{c} all \text{ lineweights} \\ \hline \\ \\ \\ \\ \\ \\ \end{array}$	
8.3.54	Vertical or near-vertical undulatory gneissic layering —Showing strike	~	2.0 mm + -	
8.3.55	Horizontal mylonitic foliation	⊕	circle diameter 2.5 mm	
8.3.56	Inclined mylonitic foliation—Showing strike and dip	60 	HI-6 60/ 60 1.5 mm 1.0 mm 1.475 mm 5.0 mm	
8.3.57	Vertical or near-vertical mylonitic foliation— Showing strike	-₩ -	2.0 mm + ++-	
8.3.58	Inclined (dip direction to right) mylonitic foliation, for multiple observations at one locality—Showing strike and dip	→ ⁶⁰	5.5 \(\sigma \) 60 \(\sigma \) HI-6	
8.3.59	Inclined (dip direction to left) mylonitic foliation, for multiple observations at one locality—Showing strike and dip	A 60	№ 60	
8.3.60	Vertical or near-vertical mylonitic foliation, for multiple observations at one locality—Showing strike	*	2.0 mm _K	

^{*}For more information, see general guidelines on pages A-i to A-v.

9—LINEATION

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
9.1	Approximate plunge direction of inclined generic (origin or type not known or not specified) lineation or linear structure (1st option)	→	lineweight	Open-arrowed ("2nd option") symbols may be used to show a sec-
9.2	Approximate plunge direction of inclined generic (origin or type not known or not specified) lineation or linear structure (2nd option)	→	all lineweights .2 mm —→	ond generation or another instance of a particular lineation. Lineation symbols may
9.3	Inclined generic (origin or type not known or not specified) lineation or linear structure (1st option) —Showing bearing and plunge	> 20	—→20 HI-6	be used separately or combined with other symbols.
9.4	Inclined generic (origin or type not known or not specified) lineation or linear structure (2nd option) —Showing bearing and plunge	>30	>30	For lineation symbols representing a single observation at one
9.5	Horizontal generic (origin or type not known or not specified) lineation or linear structure (1st option) —Showing bearing	←→	lineweight 25° 25° 25° 25° 1.25 mm	locality, the point of observation is at one of the following two pla-
9.6	Horizontal generic (origin or type not known or not specified) lineation or linear structure (2nd option) —Showing bearing	←→	all lineweights .2 mm ←→	ces: for inclined linea- tions, at the "tail" end (opposite the arrow- head); for horizontal lin-
9.7	Vertical or near-vertical generic (origin or type not known or not specified) lineation or linear structure (1st option)	+	all lineweights .2 mm .975 mm .975 mm	eations, at the midpoint of the bearing line. For a single lineation
9.8	Vertical or near-vertical generic (origin or type not known or not specified) lineation or linear structure (2nd option)	+	+	symbol combined with a single planar-feature (for example, bedding
9.9	Inclined parting lineation in sedimentary materials (1st option)—Showing bearing and plunge	-11> 20	all lineweights 1.25 mm $\stackrel{\psi}{}$ 1.25 mm 2.5 mm 1.0 mm	or foliation) symbol, join the "tail" end of the lin- eation arrow to the mid- point of the strike line o
9.10	Inclined parting lineation in sedimentary materials (2nd option)—Showing bearing and plunge	-++> 30	-++ >30	the planar-feature symbol; the junction point is at the point of observa-
9.11	Horizontal parting lineation in sedimentary materials (1st option)—Showing bearing	< ++→	all lineweights .2 mm $\leftarrow + + \frac{1.25}{4}$ 1.25 mm $\rightarrow + 1.0$ mm	tion. For multiple observa- tions at one locality, joir
9.12	Horizontal parting lineation in sedimentary materials (2nd option)—Showing bearing	∢ ++→	∢ ++>	all symbols at their "tail ends (opposite the arrowheads or other
9.13	Inclined sole mark, tool mark, scour mark, flute mark, groove, or channel in sedimentary materials (1st option)—Showing bearing and plunge	→> 20	2.0 mm lineweight 2.0 mm lineweight 2.2 mm draft as shown	ornamentations); the junction point is at the point of observation.
9.14	Inclined sole mark, tool mark, scour mark, flute mark, groove, or channel in sedimentary materials (2nd option)—Showing bearing and plunge	> 30	all lineweights — →→ 30 .2 mm	
9.15	Horizontal sole mark, tool mark, scour mark, flute mark, groove, or channel in sedimentary materials (1st option)—Showing bearing	←→	2.0 mm lineweight .2 mm draft as shown	
9.16	Horizontal sole mark, tool mark, scour mark, flute mark, groove, or channel in sedimentary materials (2nd option)—Showing bearing	←→ >	all lineweights .2 mm	
9.17	Inclined slickenline, groove, or striation on fault surface (1st option)—Showing bearing and plunge	 ◆20	lineweight .2 mm	
9.18	Inclined slickenline, groove, or striation on fault surface (2nd option)—Showing bearing and plunge	>30	all lineweights .2 mm —⇒30	
9.19	Horizontal slickenline, groove, or striation on fault surface (1st option)—Showing bearing	•	lineweight .2 mm 30° 1.5 mm 30° 1.5 mm 60° 60	
9.20	Horizontal slickenline, groove, or striation on fault surface (2nd option)—Showing bearing	→	all lineweights .2 mm ←→	
9.21	Inclined surface groove or striation (origin not known or not specified) (1st option)—Showing bearing and plunge	-+◆ 20	all lineweights 1.25 mm $\frac{1}{\pi}$ $+$ 20 .2 mm $+$ $+$ 3.0 mm	
9.22	Inclined surface groove or striation (origin not known or not specified) (2nd option)—Showing bearing and plunge	-+ ⇒30	-+ ⇒30	
9.23	Horizontal surface groove or striation (origin not known or not specified) (1st option)—Showing bearing	◆ + ◆	all lineweights 1.25 mm $\frac{1}{\pi}$ \leftrightarrow \star \star \star 3.0 mm	
9.24	Horizontal surface groove or striation (origin not known or not specified) (2nd option)—Showing bearing	⋄ +⋄	>+>	

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
9.25	Inclined aligned-object lineation (1st option)— Showing bearing and plunge	→→ 20	dot diameter 1.0 mm $\stackrel{ }{\longrightarrow}$ 20 $\stackrel{ }{\longrightarrow}$ 21 lineweight 2.5 mm $\stackrel{ }{\longrightarrow}$ 22 mm	Open-arrowed ("2nd option") symbols may be used to show a sec-
9.26	Inclined aligned-object lineation (2nd option)— Showing bearing and plunge	> 30	all lineweights —◆→30 .2 mm	ond generation or another instance of a particular lineation.
9.27	Horizontal aligned-object lineation (1st option)— Showing bearing	←◆→	dot diameter 6.0 ineweight 1.0 mm 25° ineweight .2 mm 1.25 mm 1.25 mm	Lineation symbols may be used separately or combined with other symbols.
9.28	Horizontal aligned-object lineation (2nd option)— Showing bearing	◆◆ >	all lineweights ←→→ .2 mm	For lineation symbols representing a single observation at one
9.29	Inclined aligned-clast or aligned-grain lineation (in sedimentary materials) (1st option)—Showing bearing and plunge		2.425 mm 30° lineweight → 20 — .2 mm .675 mm ★ ≯ 2.0 mm	locality, the point of observation is at one of the following two pla-
9.30	Inclined aligned-clast or aligned-grain lineation (in sedimentary materials) (2nd option)—Showing bearing and plunge	-≠ >30	all lineweights →→30 .2 mm	ces: for inclined linea- tions, at the "tail" end (opposite the arrow- head); for horizontal lin-
9.31	Horizontal aligned-clast or aligned-grain lineation (in sedimentary materials) (1st option)—Showing bearing	<0>	2.425 mm → 1 10 10 10 10 10 10 10 10 10 10 10 10 1	eations, at the midpoint of the bearing line. For a single lineation
9.32	Horizontal aligned-clast or aligned-grain lineation (in sedimentary materials) (2nd option)—Showing bearing	◆● >	all lineweights ∢≠→ .2 mm	symbol combined with a single planar-feature (for example, bedding
9.33	Inclined aligned-inclusion lineation (in igneous rocks) (1st option)—Showing bearing and plunge	> 20	circle diameter 1.0 mm O→20 2.5 mm all lineweights 2.5 mm	or foliation) symbol, join the "tail" end of the lin- eation arrow to the mid- point of the strike line of
9.34	Inclined aligned-inclusion lineation (in igneous rocks) (2nd option)—Showing bearing and plunge	> 30	—o→30	the planar-feature symbol; the junction point is at the point of observa-
9.35	Horizontal aligned-inclusion lineation (in igneous rocks) (1st option)—Showing bearing	←○→	circle diameter 1.0 mm → ← 2.5 mm all lineweights .2 mm	tion. For multiple observations at one locality, join
9.36	Horizontal aligned-inclusion lineation (in igneous rocks) (2nd option)—Showing bearing	←○→	←○→	all symbols at their "tail" ends (opposite the arrowheads or other
9.37	Inclined aligned-mineral lineation (1st option)— Showing bearing and plunge	> 20	1.0 mm 1.0 $\stackrel{\checkmark}{\cancel{\longleftarrow}}$ ${\cancel{\longleftarrow}}$ ${\cancel{\longleftarrow}}$ 1.2 mm ${\cancel{\longleftarrow}}$ ${\cancel{\longleftarrow}}$ 2.5 mm	ornamentations); the junction point is at the point of observation.
9.38	Inclined aligned-mineral lineation (2nd option)— Showing bearing and plunge		all lineweights —■→30 .2 mm	
9.39	Horizontal aligned-mineral lineation (1st option)— Showing bearing	<=>	1.0 mm 1.0 $\stackrel{\downarrow}{\times}$	
9.40	Horizontal aligned-mineral lineation (2nd option)— Showing bearing	∢≣ >	all lineweights ∢=→ .2 mm	
9.41	Inclined aligned mineral-aggregate lineation (1st option)—Showing bearing and plunge	-==> 20	.75 mm	
9.42	Inclined aligned mineral-aggregate lineation (2nd option)—Showing bearing and plunge	> 30	all lineweights —=⇒>30 .2 mm	
9.43	Horizontal aligned mineral-aggregate lineation (1st option)—Showing bearing	<==>	.75 mm .5 mm lineweight .75 ½ .2 mm mm ½ .45	
9.44	Horizontal aligned mineral-aggregate lineation (2nd option)—Showing bearing	<== >	all lineweights <==> .2 mm	
9.45	Inclined aligned deformed-mineral lineation (1st option)—Showing bearing and plunge		2.75 mm .5 mm lineweight 1.0 mm $\frac{1}{4}$ 20 .2 mm	
9.46	Inclined aligned deformed-mineral lineation (2nd option)—Showing bearing and plunge	-# ≯30	all lineweights —#→30 .2 mm	
9.47	Horizontal aligned deformed-mineral lineation (1st option)—Showing bearing	<+	2.75 mm .5 mm lineweight 1.0 mm 1.2 mm .2 mm	
9.48	Horizontal aligned deformed-mineral lineation (2nd option)—Showing bearing	←#→	all lineweights ∢∌→ .2 mm	

DEE NO	DECORIDATION	CYMPOL	,	NOTEC ON LICACE*
REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
9.49	Inclined aligned stretched-object lineation (1st option)—Showing bearing and plunge	-→> 20	36.0 k HI-6	Open-arrowed ("2nd option") symbols may be used to show a sec- ond generation or
9.50	Inclined aligned stretched-object lineation (2nd option)—Showing bearing and plunge	> 30	all lineweights →→>30 .2 mm	another instance of a particular lineation.
9.51	Horizontal aligned stretched-object lineation (1st option)—Showing bearing	<•>	lineweight	Lineation symbols may be used separately or combined with other symbols.
9.52	Horizontal aligned stretched-object lineation (2nd option)—Showing bearing	<-> >	all lineweights .2 mm ←→→	For lineation symbols representing a single observation at one
9.53	Inclined aligned stretched-pebble lineation (1st option)—Showing bearing and plunge	> 20	2.125 mm all lineweights → \ \ 20 .2 mm 1.75 mm	locality, the point of observation is at one of the following two pla-
9.54	Inclined aligned stretched-pebble lineation (2nd option)—Showing bearing and plunge	> 30	> 30	ces: for inclined linea- tions, at the "tail" end (opposite the arrow- head); for horizontal lin-
9.55	Horizontal aligned stretched-pebble lineation (1st option)—Showing bearing	←○→	2.125 mm \Rightarrow \Rightarrow \Rightarrow all lineweights .2 mm 1.75 mm	eations, at the midpoint of the bearing line. For a single lineation
9.56	Horizontal aligned stretched-pebble lineation (2nd option)—Showing bearing	♦ ○→	40>	symbol combined with a single planar-feature (for example, bedding
9.57	Inclined aligned stretched-ooid lineation (1st option)—Showing bearing and plunge	<i></i> 0→20	2.4 mm → → 30° 20 all lineweights .75 mm ★ ≯1.5 mm .2 mm	or foliation) symbol, join the "tail" end of the lin- eation arrow to the mid- point of the strike line of
9.58	Inclined aligned stretched-ooid lineation (2nd option)—Showing bearing and plunge	<i></i> 0→30	> 30	the planar-feature symbol; the junction point is at the point of observa-
9.59	Horizontal aligned stretched-ooid lineation (1st option)—Showing bearing	← 0→	2.4 mm all lineweights → 1	tion. For multiple observa- tions at one locality, join
9.60	Horizontal aligned stretched-ooid lineation (2nd option)—Showing bearing	♦ 0→	← <i>O</i> →	all symbols at their "tail" ends (opposite the arrowheads or other
9.61	Inclined rodding (1st option)—Showing bearing and plunge	> 20	1.75 mm	ornamentations); the junction point is at the point of observation.
9.62	Inclined rodding (2nd option)—Showing bearing and plunge	> 30	all lineweights →→>30 .2 mm	
9.63	Horizontal rodding (1st option)—Showing bearing	<=>	1.75 mm lineweight ⇒ k .2 mm .2 mm .2 mm .2 mm	
9.64	Horizontal rodding (2nd option)—Showing bearing	←→ >	all lineweights ←→→ .2 mm	
9.65	Inclined mullions (1st option)—Showing bearing and plunge	-∞→ 20	2.0 mm all lineweights ⇒ ★ .2 mm circle diameters 1.0 mm	
9.66	Inclined mullions (2nd option)—Showing bearing and plunge	-∞→ 30	-∞ <i>>30</i>	
9.67	Horizontal mullions (1st option)—Showing bearing	←∞→	2.0 mm all lineweights N ← Circle diameters 1.0 mm	
9.68	Horizontal mullions (2nd option)—Showing bearing	←∞ →	4∞>	
9.69	Inclined boudins (1st option)—Showing bearing and plunge	->< ▶20	2.8 mm → 4 mm 20 all lineweights .625 mm radius .2 mm	
9.70	Inclined boudins (2nd option)—Showing bearing and plunge	-><-> 30	-><> 30	
9.71	Horizontal boudins (1st option)—Showing bearing	<> → →	2.8 mm → 4 mm all lineweights .625 mm radius .2 mm	
9.72	Horizontal boudins (2nd option)—Showing bearing	< X >	∢% >	

		LINEATION (COILLII		
REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
9.73	Inclined pencil structure (1st option)—Showing bearing and plunge	→ 20	all lineweights 6.0 HI-6 2 mm	Open-arrowed ("2nd option") symbols may be used to show a sec-
9.74	Inclined pencil structure (2nd option)—Showing bearing and plunge	- →>30	- ⇒>30	ond generation or another instance of a particular lineation. Lineation symbols may
9.75	Horizontal pencil structure (1st option)—Showing bearing	← →	all lineweights \rightarrow 6.0 k· .75 mm mm 25° 1.75 mm 1.25 mm 1.25 mm 30°	be used separately or combined with other symbols.
9.76	Horizontal pencil structure (2nd option)—Showing bearing	♦ ◆>>	♦ ◆>	For lineation symbols representing a single observation at one
9.77	Inclined lineation at intersection of bedding and cleavage (1st option)—Showing bearing and plunge	- \ 	2.5 mm all lineweights 1.25 mm 1.25 mm 45 75 mm	locality, the point of observation is at one of the following two pla-
9.78	Inclined lineation at intersection of bedding and cleavage (2nd option)—Showing bearing and plunge	- \- > 30	- ∨ > 30	ces: for inclined linea- tions, at the "tail" end (opposite the arrow- head); for horizontal lin-
9.79	Horizontal lineation at intersection of bedding and cleavage (1st option)—Showing bearing	< ∨ >	2.5 mm all lineweights 1.25 mm 45 75 mm	eations, at the midpoint of the bearing line. For a single lineation
9.80	Horizontal lineation at intersection of bedding and cleavage (2nd option)—Showing bearing	←⊬ ♪	∢⊬ >	symbol combined with a single planar-feature (for example, bedding
9.81	Inclined lineation at intersection of two cleavages (1st option)—Showing bearing and plunge	//→ 20	2.5 mm all lineweights 1.25 mm 20 .2 mm 45 825 mm	or foliation) symbol, join the "tail" end of the lin- eation arrow to the mid- point of the strike line of
9.82	Inclined lineation at intersection of two cleavages (2nd option)—Showing bearing and plunge	-// ≯30	-//-> 30	the planar-feature symbol; the junction point is at the point of observa-
9.83	Horizontal lineation at intersection of two cleavages (1st option)—Showing bearing	←//->	2.5 mm all lineweights 1.25 mm 45 825 mm	tion. For multiple observa- tions at one locality, join
9.84	Horizontal lineation at intersection of two cleavages (2nd option)—Showing bearing	∜ //→	∢ #≯	all symbols at their "tail" ends (opposite the arrowheads or other
9.85	Inclined lineation at intersection of two fractures or joints (1st option)—Showing bearing and plunge	-□ > 20	2.4375 mm all lineweights 1.125 mm 1.125 mm 1.125 mm 1.125 mm	ornamentations); the junction point is at the point of observation.
9.86	Inclined lineation at intersection of two fractures or joints (2nd option)—Showing bearing and plunge	—□→30	—□→30	
9.87	Horizontal lineation at intersection of two fractures or joints (1st option)—Showing bearing	<□>	2.4375 mm all lineweights 1.125 mm 1.125 mm 2.4375 mm all lineweights 2.2 mm 1.125 mm	
9.88	Horizontal lineation at intersection of two fractures or joints (2nd option)—Showing bearing	∢□ ≯	<□ >	
9.89	Inclined lineation at intersection of two foliations (1st option)—Showing bearing and plunge	- \$≯20	2.25 mm all lineweights 1.5 mm $\stackrel{*}{\underset{*}{\stackrel{>}{\longrightarrow}}} \longrightarrow 20$ 2 mm $\stackrel{?}{\underset{*}{\longrightarrow}} \times 1.5$ mm	
9.90	Inclined lineation at intersection of two foliations (2nd option)—Showing bearing and plunge	- \$→30	- \$→30	
9.91	Horizontal lineation at intersection of two foliations (1st option)—Showing bearing	< ♦→	2.25 mm all lineweights 1.5 mm 45 mm 45 mm 45 mm	
9.92	Horizontal lineation at intersection of two foliations (2nd option)—Showing bearing	♦♦ >	◆◆ >	
9.93	Inclined lineation at intersection of two surfaces (origin or type unspecified) (1st option)—Showing bearing and plunge	— ×→ 20	3.0 mm all lineweights 1.25 mm* 20 2 mm 90 20 2 mm 4 41.25 mm	
9.94	Inclined lineation at intersection of two surfaces (origin or type unspecified) (2nd option)—Showing bearing and plunge	-×> 30	—×→30	
9.95	Horizontal lineation at intersection of two surfaces (origin or type unspecified) (1st option)—Showing bearing	**	3.0 mm all lineweights 1.25 mm 4	
9.96	Horizontal lineation at intersection of two surfaces (origin or type unspecified) (2nd option)—Showing bearing	<*>	∢ ×>	

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
	Inclined fold hinge of generic (type or orientation			Open-arrowed ("2nd
9.97	unspecified) small, minor fold (1st option)— Showing bearing and plunge	→ 20	color 100% 20 —— lineweight magenta 2,75 mm 1.25 mm .2 mm	option") symbols may be used to show a sec-
9.98	Inclined fold hinge of generic (type or orientation unspecified) small, minor fold (2nd option)—	→>30	all lineweights →>30	ond generation or another instance of a particular lineation.
9.99	Showing bearing and plunge Horizontal fold hinge of generic (type or orientation unspecified) small, minor fold (1st option)—	<++	dot diameter 6.0 lineweight .5 mm 25° .2 mm 25° .2 mm	Lineation symbols may be used separately or combined with other
	Showing bearing Horizontal fold hinge of generic (type or orientation		2.75 mm 7 3 color 100% 1.25 mm 1.25 mm magenta all lineweights	symbols.
9.100	unspecified) small, minor fold (2nd option)— Showing bearing	←→ >	.2 mm	For lineation symbols representing a single observation at one
9.101	Inclined fold hinge of small, minor penecontempor- aneous soft-sediment fold (1st option)—Showing bearing and plunge	- 	3.0 mm all lineweights ⇒ 20 .2 mm color 100% magenta draft as shown	locality, the point of observation is at one of the following two pla-
9.102	Inclined fold hinge of small, minor penecontempor- aneous soft-sediment fold (2nd option)—Showing bearing and plunge	- 	- 	ces: for inclined linea- tions, at the "tail" end (opposite the arrow- head); for horizontal lin-
9.103	Horizontal fold hinge of small, minor penecontem- poraneous soft-sediment fold (1st option)— Showing bearing	< ◆ →	3.0 mm all lineweights color 100% magenta draft as shown	eations, at the midpoint of the bearing line. For a single lineation
9.104	Horizontal fold hinge of small, minor penecontem- poraneous soft-sediment fold (2nd option)— Showing bearing	◆◆ >	∢⊕>	symbol combined with a single planar-feature (for example, bedding
9.105	Inclined fold hinge of small, minor anticline (1st option)—Showing bearing and plunge	→→20	color 100% 3.5 mm all lineweights magenta 20 draft as shown	or foliation) symbol, join the "tail" end of the lin- eation arrow to the mid- point of the strike line of
9.106	Inclined fold hinge of small, minor anticline (2nd option)—Showing bearing and plunge	→>30	→>30	the planar-feature symbol; the junction point is at the point of observa-
9.107	Horizontal fold hinge of small, minor anticline (1st option)—Showing bearing. Ball on topographically higher side of fold	< >* >	dot diameter 3.5 mm all lineweights 5.5 mm & 2.2 mm color 100% draft as shown .4 mm magenta	tion. For multiple observa- tions at one locality, join
9.108	Horizontal fold hinge of small, minor anticline (2nd option)—Showing bearing. Ball on topographically higher side of fold	<> ◆>	↔← ≻	all symbols at their "tail" ends (opposite the arrowheads or other ornamentations); the
9.109	Inclined fold hinge of small, minor antiform (1st option)—Showing bearing and plunge	→) 20	color 100% 3.3 mm all lineweights magenta 20 .2 mm	junction point is at the point of observation. May also be shown in
9.110	Inclined fold hinge of small, minor antiform (2nd option)—Showing bearing and plunge	→>30	→>30	black or other colors.
9.111	Horizontal fold hinge of small, minor antiform (1st option)—Showing bearing. Ball on topographically higher side of fold	<)•>	dot diameter 3.5 mm all lineweights .2 mm .2 mm color 100% draft as shown 44 mm	
9.112	Horizontal fold hinge of small, minor antiform (2nd option)—Showing bearing. Ball on topographically higher side of fold	< } ◆	√)• ▷	
9.113	Inclined fold hinge of small, minor syncline (1st option)—Showing bearing and plunge	→20	color 100% 2.45 mm all lineweights magenta → 1 20 draft as shown	
9.114	Inclined fold hinge of small, minor syncline (2nd option)—Showing bearing and plunge	> 30	- ←→30	
9.115	Horizontal fold hinge of small, minor syncline (1st option)—Showing bearing. Ball on topographically higher side of fold	←⇔	dot diameter 2.45 mm all lineweights 5 mm 2 mm color 100% draft as shown 1.3 mm color magenta	
9.116	Horizontal fold hinge of small, minor syncline (2nd option)—Showing bearing. Ball on topographically higher side of fold	←← →	←←→	
9.117	Inclined fold hinge of small, minor synform (1st option)—Showing bearing and plunge	-(→ 20	color 100% 3.3 mm all lineweights magenta 20 careful as shown	
9.118	Inclined fold hinge of small, minor synform (2nd option)—Showing bearing and plunge	>30	(->30	
9.119	Horizontal fold hinge of small, minor synform (1st option)—Showing bearing. Ball on topographically higher side of fold	← (+)	dot diameter 3.3 mm all lineweights .5 mm all lineweights .2 mm color 100% draft as shown k.8 mm magenta	
9.120	Horizontal fold hinge of small, minor synform (2nd option)—Showing bearing. Ball on topographically higher side of fold	√-(+ >	← ↔	
			*For more information, see general guide	

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS* NOTES ON USAGE*
9.121	Inclined symmetric minor fold hinge (1st option)— Showing bearing and plunge	-3 →20	color 100% 6.0 HI-6 (100% black) magenta 25° 25° 4raft as shown 20° 25° 25° 25° 25° 25° 20° 25° 25° 25° 20° 25
9.122	Inclined symmetric minor fold hinge (2nd option)— Showing bearing and plunge	-3 →30	ond generation or another instance of a particular lineation.
9.123	Horizontal symmetric minor fold hinge (1st option) —Showing bearing	< } >	color 100% 6.0 all lineweights magenta 25° .2 mm be used separately or combined with other symbols.
9.124	Horizontal symmetric minor fold hinge (2nd option) —Showing bearing	<} >	For lineation symbols representing a single observation at one
9.125	Inclined asymmetric (S-shaped, counterclockwise sense of shear) minor fold hinge (1st option)— Showing bearing and plunge	- \(\) > 20	color 100% magenta 3.0 mm all lineweights 2 mm observation is at one of the following two pla-
9.126	Inclined asymmetric (S-shaped, counterclockwise sense of shear) minor fold hinge (2nd option)— Showing bearing and plunge	 () > 30	ces: for inclined lineations, at the "tail" end (opposite the arrowhead); for horizontal lin-
9.127	Horizontal asymmetric (S-shaped, counterclockwise sense of shear) minor fold hinge (1st option) —Showing bearing	< ∨ >	color 100% magenta 3.0 mm all lineweights 2.2 mm of the bearing line. draft as shown draft as shown
9.128	Horizontal asymmetric (S-shaped, counterclockwise sense of shear) minor fold hinge (2nd option) —Showing bearing	<\/ >	symbol combined with a single planar-feature (for example, bedding
9.129	Inclined asymmetric (Z-shaped, clockwise sense of shear) minor fold hinge (1st option)—Showing bearing and plunge	-N→ 20	color 100% 3.0 mm all lineweights magenta 20 all lineweights 2 mm the "tail" end of the lineation arrow to the midpoint of the strike line of
9.130	Inclined asymmetric (Z-shaped, clockwise sense of shear) minor fold hinge (2nd option)—Showing bearing and plunge	> 30	the planar-feature symbol; the junction point is at the point of observa-
9.131	Horizontal asymmetric (Z-shaped, clockwise sense of shear) minor fold hinge (1st option)—Showing bearing	←N >	color 100% 3.0 mm all lineweights 2.2 mm draft as shown draft as shown
9.132	Horizontal asymmetric (Z-shaped, clockwise sense of shear) minor fold hinge (2nd option)—Showing bearing	←++>	all symbols at their "tail" ends (opposite the arrowheads or other ornamentations); the
9.133	Inclined crenulation lineation (1st option)—Showing bearing and plunge	- ₹>20	color 100% 3.0 mm all lineweights 2 mm junction point is at the point of observation. draft as shown May also be shown in
9.134	Inclined crenulation lineation (2nd option)— Showing bearing and plunge	- ₹>30	black or other colors.
9.135	Horizontal crenulation lineation (1st option)— Showing bearing	←	color 100% 3.0 mm all lineweights 2 mm
9.136	Horizontal crenulation lineation (2nd option)— Showing bearing	←	4 { >
9.137	Inclined asymmetric (S-shaped, counterclockwise sense of shear) kink-band crenulation lineation (1st option)—Showing bearing and plunge	->> 20	color 100% 3.0 mm all lineweights magenta 20 draft as shown
9.138	Inclined asymmetric (S-shaped, counterclockwise sense of shear) kink-band crenulation lineation (2nd option)—Showing bearing and plunge	\$→ 30	- 5 → 30
9.139	Horizontal asymmetric (S-shaped, counterclockwise sense of shear) kink-band crenulation lineation (1st option)—Showing bearing	← ∫→	color 100% 3.0 mm all lineweights 2 mm
9.140	Horizontal asymmetric (S-shaped, counterclockwise sense of shear) kink-band crenulation lineation (2nd option)—Showing bearing	← ∱→	4 } →
9.141	Inclined asymmetric (Z-shaped, clockwise sense of shear) kink-band crenulation lineation (1st option) —Showing bearing and plunge	→20	color 100% 3.0 mm all lineweights magenta 20 draft as shown
9.142	Inclined asymmetric (Z-shaped, clockwise sense of shear) kink-band crenulation lineation (2nd option) —Showing bearing and plunge	 }30	 ₹>30
9.143	Horizontal asymmetric (Z-shaped, clockwise sense of shear) kink-band crenulation lineation (1st option)—Showing bearing	← ;→	color 100% 3.0 mm all lineweights magenta .2 mm
9.144	Horizontal asymmetric (Z-shaped, clockwise sense of shear) kink-band crenulation lineation (2nd option)—Showing bearing	← ₹>	< }>

10—PALEONTOLOGICAL FEATURES

REF NO	DESCRIPTION	DESCRIPTION SYMBOL CARTOGRAPHIC SPECIFICATIONS* NOTES ON USA				ON USAGE*			
				10.1—Fossil locality				•	
10.1.1	Fossil locality—Showing collect	ion number	,		2.: lineweight .2 mi	5 mm/ _↑ ♦ [04426 [∠] H-8 dot diameter .5 mm	May be sh other colo	own in red or rs.
REF NO	DESCRIPTION	SYMBOL	REF NO	DESCRIPTION	SYMBOL	REF NO	DESCR	IPTION	SYMBOL
	10.2—Fossil symbols	0502		0.2—Fossil symbols (contin).2—Fossil syn		
	10.2—1 OSSII SYIIIDOIS			Ossii symbols (comi	iueu)	''	USSII SYII	ווטט) פוטמו	illided)
10.2.1	Macrofossils	3	10.2.23	Gastropods		10.2.45	Microfossils		*
10.2.2	Invertebrates	8	10.2.24	Pelecypods	0	10.2.46	Conodonts		X
10.2.3	Annelids	<	10.2.25	Sponges	W	10.2.47	Diatoms		\bigcirc
10.2.4	Arthropods	*	10.2.26	Vertebrates	₩	10.2.48	Foraminifera		&
10.2.5	Arachnids	*	10.2.27	Amphibians	S	10.2.49	Larger foram fusulinids	inifera, or	0
10.2.6	Crustaceans		10.2.28	Fish	\Rightarrow	10.2.50	Smaller, ben minifera	thonic fora-	&
10.2.7	Insects	茶	10.2.29	Mammals	TW	10.2.51	Smaller, plar minifera	nktonic fora-	. 🛞
10.2.8	Trilobites	1	10.2.30	Reptiles	C.T.	10.2.52	Nannofossils		
10.2.9	Brachiopods	{}	10.2.31	Plants	5	10.2.53	Ostracodes		
10.2.10	Bryozoans	Y	10.2.32	Leaves		10.2.54	4 Palynomorphs		000
10.2.11	Cnidarians		10.2.33	Roots	1	10.2.55	5 Acritarchs		\triangle
10.2.12	Corals		10.2.34	Wood	<u></u>	10.2.56	Chitinozoans	3	J
10.2.13	Stromatoporoids	\$	10.2.35	Algae		10.2.57	Dinoflagellat	es	
10.2.14	Echinoderms	*	10.2.36	Conifers		10.2.58	Pollen and (d	or) spores	Y
10.2.15	Crinoids	•	10.2.37	Ferns	Jege 1	10.2.59	Radiolarians		苁
10.2.16	Echinoids		10.2.38	Flowering plants and (or) trees	%	10.2.60	Silicoflagellate	s	*
10.2.17	Graptolites	_//_	10.2.39	Stromatolites		10.2.61	Spicules		
10.2.18	Mollusks		10.2.40	Fungi	7	CARTOGRAPHIC SPECIFICATIONS* all lineweights .125 mm			
10.2.19	Cephalopods	8	10.2.41	Trace fossils	S		(see below)	/ fill color 100% white N USAGE*	100% black
10.2.20	Ammonoids	man and a second	10.2.42	Burrows		stratigra Cartogra	ymbols usually a phic columns, se aphic specificatio	re reserved ections, or cons, althoug	harts. h shown for
10.2.21	Belemnoids		10.2.43	Coprolites	8	only two Fossil sy weights	Cartographic specifications, although shown for only two examples, pertain to all fossil symbols. Fossil symbols may be reduced in size, and lineweights reduced accordingly. Note, however, that		
10.2.22	Nautiloids	8	10.2.44	Tracks	O°°	if output	hts below .125 m at higher resolute o be shown in otl	tions (1800	

11—GEOPHYSICAL AND STRUCTURE CONTOURS

11—GEOPHYSICAL AND STRUCTURE CONTOURS							
REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*			
11.1	Geophysical contour (index)—Accurately located	200	lineweight .325 mm HI-8	On most maps, every fourth or fifth contour should be an index con-			
11.2	Geophysical contour (index)—Showing datum (in parentheses): SL, sea level	200(SL)	200(SL)	tour. Only index contours are labeled. Negative val-			
11.3	Geophysical contour (index)—Accurately located. Hachures point into closed areas of lower values		hachure lineweight \rightarrow 5.0 \leftarrow \uparrow 1.0 mm \rightarrow \uparrow mm \leftarrow	ues must be preceded by a minus (–) sign. Add hachures to indi- cate closed areas of low			
11.4	Geophysical contour (index)—Approximately located where data are incomplete		.5 mm ⇒ ← ⇒ 4.5 ←	values or if it is unclear that contour values are decreasing (hachures			
11.5	Geophysical contour (index)—Approximately located where data are incomplete. Hachures point into closed areas of lower values		hachure	point into areas of low value). May be shown in black			
11.6	Geophysical contour (intermediate)—Accurately located		lineweight .2 mm line color 100% red	or other colors.			
11.7	Geophysical contour (intermediate)—Accurately located. Hachures point into closed areas of lower values		all lineweights .2 mm $\Rightarrow 5.0 \leftarrow \frac{1}{100} \pm 1.0 \text{ mm}$				
11.8	Geophysical contour (intermediate)—Approximately located where data are incomplete		.5 mm → ← → 4.5 ← mm				
11.9	Geophysical contour (intermediate)—Approximately located where data are incomplete. Hachures point into closed areas of lower values		→ 5.0 → 1.0 mm				
11.10	Geophysical data collection locality	×	line color 100% red $\frac{1}{90}$ lineweight .25 mm	May be shown in black or other colors.			
11.11	Geophysical data collection locality—Showing value where known	752 X	752 ∠ HI-7 line and text × color 100% red				
11.12	Maximum or minimum intensity value within closed high or closed low	_X 2864	lineweights .15 mm 30% HI-7 line and text color 100% red 2.0 mm				
11.13	Structure contour, 1st surface (index)—Accurately located	600	lineweight .4 mm	On most maps, every fourth or fifth contour should be an index con-			
11.14	Structure contour, 1st surface (index)—Showing datum (in parentheses): SL, sea level	600(SL)	600(SL)	tour. Only index contours are labeled. Negative val-			
11.15	Structure contour, 1st surface (index)—Accurately located. Hachures point into closed areas of lower values		hachure lineweight $2 \text{ mm} \rightarrow 1.0$ $\Rightarrow mm \leftarrow 1.0$	ues must be preceded by a minus (–) sign. Add hachures to indi- cate closed areas of low			
11.16	Structure contour, 1st surface (index)— Approximately located where control is poor		.5 mm → \(\sigma \) \(\sigma \)	values or if it is unclear that contour values are decreasing (hachures			
11.17	Structure contour, 1st surface (index)— Approximately located where control is poor. Hachures point into closed areas of lower values			point into areas of low value). May be shown in black			
11.18	Structure contour, 1st surface (intermediate)— Accurately located		lineweight .275 mm	or other colors.			
11.19	Structure contour, 1st surface (intermediate)— Accurately located. Hachures point into closed areas of lower values		hachure lineweight $2 \text{ mm} \Rightarrow 5.5 \frac{1}{ \text$				
11.20	Structure contour, 1st surface (intermediate)— Approximately located where control is poor		.5 mm ⇒ ≤ ⇒ 5.0 <				
11.21	Structure contour, 1st surface (intermediate)— Approximately located where control is poor. Hachures point into closed areas of lower values		→ 5.5 → ↓ 1.0 → mm ← ↑ mm				
11.22	Outcrop point as structural control point (1st surface)	× ¹⁵²⁰	line and text color 100% red 1520 HI-7 1520 Inneweight 2.0 mm 2.75 mm	May be shown in black or other colors.			

^{*}For more information, see general guidelines on pages A-i to A-v.

11—GEOPHYSICAL AND STRUCTURE CONTOURS (continued)

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
11.23	Structure contour, 2nd surface (index)—Accurately located	600	lineweight .4 mm	On most maps, every fourth or fifth contour should be an index con-
11.24	Structure contour, 2nd surface (index)—Showing datum (in parentheses): SL, sea level	600(SL)	600(SL)	tour. Only index contours are labeled. Negative val-
11.25	Structure contour, 2nd surface (index)—Accurately located. Hachures point into closed areas of lower values		hachure lineweight $2 \text{ mm} \Rightarrow 5.5 \frac{1}{4} \text{ mm}$	ues must be preceded by a minus (–) sign. Add hachures to indi- cate closed areas of low
11.26	Structure contour, 2nd surface (index)— Approximately located where control is poor		.5 mm ⇒ ← ⇒ 5.0 ←	values or if it is unclear that contour values are decreasing (hachures
11.27	Structure contour, 2nd surface (index)— Approximately located where control is poor. Hachures point into closed areas of lower values		→ 5.5 → ± 1.0 → mm	point into areas of low value). May be shown in black
11.28	Structure contour, 2nd surface (intermediate)— Accurately located		lineweight .275 mm	or other colors.
11.29	Structure contour, 2nd surface (intermediate)— Accurately located. Hachures point into closed areas of lower values		hachure lineweight $2 \text{ mm} \rightarrow 5.5 \frac{\psi}{\Lambda} \text{ nm} < 1.0$	
11.30	Structure contour, 2nd surface (intermediate)— Approximately located where control is poor		.5 mm → ← → 5.0 mm	
11.31	Structure contour, 2nd surface (intermediate)— Approximately located where control is poor. Hachures point into closed areas of lower values			
11.32	Outcrop point as structural control point (2nd surface)	× ¹⁵²⁰	line and text color 100% 1520 HI-7 violet X Ineweight 2.0 mm 275 mm	May be shown in black or other colors.
11.33	Structure contour, 3rd surface (index)—Accurately located	600	lineweight .4 mm	On most maps, every fourth or fifth contour should be an index con-
11.34	Structure contour, 3rd surface (index)—Showing datum (in parentheses): SL, sea level	600(SL)	600(SL)	tour. Only index contours are labeled. Negative val-
11.35	Structure contour, 3rd surface (index)—Accurately located. Hachures point into closed areas of lower values		hachure lineweight $2 \text{ mm} \Rightarrow 1.0$	ues must be preceded by a minus (–) sign. Add hachures to indi- cate closed areas of low
11.36	Structure contour, 3rd surface (index)— Approximately located where control is poor		.5 mm ⇒ ≤ ⇒ 5.0 ←	values or if it is unclear that contour values are decreasing (hachures
11.37	Structure contour, 3rd surface (index)— Approximately located where control is poor. Hachures point into closed areas of lower values		→ 5.5 → ↓ 1.0 → mm	point into areas of low value). May be shown in black
11.38	Structure contour, 3rd surface (intermediate)— Accurately located		lineweight .275 mm	or other colors.
11.39	Structure contour, 3rd surface (intermediate)— Accurately located. Hachures point into closed areas of lower values		hachure lineweight $2 \text{ mm} \rightarrow 1.0$	
11.40	Structure contour, 3rd surface (intermediate)— Approximately located where control is poor		.5 mm → 5.0 → mm ←	
11.41	Structure contour, 3rd surface (intermediate)— Approximately located where control is poor. Hachures point into closed areas of lower values		5.5	
11.42	Outcrop point as structural control point (3rd surface)	× ¹⁵²⁰	line and text color 100% green X Iineweight 2.0 mm 2.75 mm	May be shown in black or other colors.

^{*}For more information, see general guidelines on pages A-i to A-v.

12—FLUVIAL AND ALLUVIAL FEATURES

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
12.1	Fluvial terrace scarp—Identity and existence certain, location accurate. Hachures point downscarp		all lineweights .2 mm 2.0 mm	May also be shown in black or other colors.
12.2	Fluvial terrace scarp—Identity or existence questionable, location accurate. Hachures point downscarp	111112	↑ 75 → 12.0 mm Color 100% cyan	
12.3	Fluvial terrace scarp—Identity and existence certain, location approximate. Hachures point downscarp		3.5 mm →	
12.4	Fluvial terrace scarp—Identity or existence questionable, location approximate. Hachures point downscarp	TT TT TT/TT TT TT	→ ← → ← .75 mm	
12.5	Fluvial transport direction	→	lineweight .2 mm 1.75 mm ⇒ \ \ \ \ \ \ \ \ \ \ \ \ \	
12.6	Sediment transport direction determined from imbrication	∞→	circle diameters .75 mm all lineweights color 100% cyan > 6.0 cyan	
12.7	Sediment transport direction determined from crossbeds	*	1.25 mm $\stackrel{\cancel{\downarrow}}{\swarrow}$ $\stackrel{\cancel{\downarrow}}{\searrow}$ 3.5.5 all lineweights color 100% cyan $\stackrel{\cancel{\downarrow}}{\sim}$ $\stackrel{\cancel{\downarrow}}{\sim}$ $\stackrel{\cancel{\downarrow}}{\sim}$ 2 mm	
12.8	Sediment transport direction determined from flute casts	*	1.375 mm	

^{*}For more information, see general guidelines on pages A-i to A-v.

13—GLACIAL AND GLACIOFLUVIAL FEATURES

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
13.1	Crevasse on glacier	1///	lineweights .2 mm color 100% cyan lengths may vary	
13.2	Ice-flow direction		lineweight .25 mm length may vary color 100% cyan 60° > 1.5 mm	
13.3	Glacial-lake spillway—Arrow shows direction of flow	***	color 1.25 100% mm 2 25° length cyan may vary	
13.4	Glacial-lake spillway—Showing elevation. Arrow shows direction of flow	785' ^	785' ∠ HI-6 (100% black)	
13.5	Inferred glacial-lake spillway—Arrow shows direction of flow	///→	All lineweights .2 mm	
13.6	Inferred glacial-lake spillway—Showing estimated elevation. Arrow shows direction of flow	785' ^^ → >	785' ^^∕→	
13.7	Glacial meltwater stream—Barbs show direction of flow	\Rightarrow	all 7.5 mm <20° lineweights 4	
13.8	Cutbanks of glacial meltwater stream channel (mapped to scale)—Hachures point into channel		spacing all lineweights .25 mm color 1.125 mm / 100% cyan	
13.9	Flow direction of glacial meltwater in stream channel	Z X A	color stem lengths may vary 100% cyan all lineweights .2 mm 2.0 mm	
13.10	Crest line of moraine, sense of symmetry unspecified (1st option)	000000000000	color 100% cyan lineweight .2 mm circle diameter .75 mm; spacing .625 mm	
13.11	Crest line of moraine, sense of symmetry unspecified (2nd option)	••••	dot diameter .825 mm; spacing .625 mm	
13.12	Crest line of symmetrical moraine	0+0+0+0+0	3.0 mm .5 mm all lineweights 100% cyan .2 mm circle diameter .675 mm; hachure height 1.5 mm	
13.13	Crest line of asymmetrical moraine—Ticks point down steeper slope	0-0-0-0	hachure height .75 mm	
13.14	Ridges on moraine		color 100% cyan lineweight .25 mm	
13.15	Scarp at top of ice-contact slope—Hachures point downscarp	munumunum Manunum	1.375 *** 1.375 ** 1.37	
13.16	Ice-contact slope		pattern 521-C in 50% cyan	
13.17	Esker or ice-channel deposit, transport direction unknown	<><><>	1.25 mm .375 mm .625 mm	
13.18	Esker or ice-channel deposit, transport direction known (1st option)—Chevrons point in direction of transport	>>>>>	color 1.25 mm 1.25 mm cyan 70°	
13.19	Esker or ice-channel deposit, transport direction known (2nd option)—Chevrons point in direction of transport		color 100% cyan lineweight .375 mm	
13.20	Drumlin—Showing bearing and direction of flow		2.25 mm	Point of observation is at the midpoint of the bearing line.
13.21	Drumlin, flow direction unknown (1st option)— Showing bearing	~	←—1.875 mm ⇒ mm ←	May also be shown in black or other colors.
13.22	Drumlin, flow direction unknown (2nd option)— Showing bearing	•	1.75 mm lineweight 1.0 mm 上 一	
13.23	Drumlin (length mapped to scale)—Showing bearing and direction of flow	→	color 100% cyan 1.25 mm 1.25 mm draw length to scale all lineweights .2 mm	Use when map scale is large enough to show actual length of drumlin.
13.24	Drumlin (length mapped to scale), flow direction unknown—Showing bearing	-	draw length to scale	May also be shown in black or other colors.

13—GLACIAL AND GLACIOFLUVIAL FEATURES (continued)

			LATOTILS (continued)	
REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
13.25	Kettle	*	color 100% cyan 45 4 3.0 mm .2 mm	May also be shown in black or other colors.
13.26	Hummocky topography (1st option)		pattern 523-K in 50% black	
13.27	Hummocky topography (2nd option)		pattern 523-DO in 50% black	
13.28	Hummocky topography (3rd option)	(533)	pattern 524-K in 50% black	
13.29	Younger glacial striation or groove—Showing general bearing and direction of flow	\rightarrow	lineweight .2 mm → 6.0 kmm ≥ 25° color 100% cyan + 1.25 mm	Point of observation is at the midpoint of the bearing line.
13.30	Younger glacial striation or groove—Showing measured bearing and direction of flow. Dot indicates location of observation point	→→	2.625 mm → dot diameter .75 mm	May also be shown in black or other colors.
13.31	Older glacial striation or groove—Showing general bearing and direction of flow	-→	2.625 mm All lineweights .2 mm	
13.32	Older glacial striation or groove—Showing meas- ured bearing and direction of flow. Open circle indicates location of observation point	→	2.625 mm All lineweights .2 mm circle diameter .75 mm	
13.33	Younger glacial striation or groove, flow direction unknown—Showing general bearing		lineweight .2 mm color 100% cyan ⇒ 6.0 ←	
13.34	Younger glacial striation or groove, flow direction unknown—Showing measured bearing. Dot indicates location of observation point	-	2.625 mm	
13.35	Older glacial striation or groove, flow direction unknown—Showing general bearing		2.625 mm → all lineweights .2 mm .75 mm	
13.36	Older glacial striation or groove, flow direction unknown—Showing measured bearing. Open circle indicates location of observation point		2.625 mm all lineweights .2 mm circle diameter .75 mm	
13.37	Younger glacial striation or groove (length mapped to scale)—Arrow shows direction of flow		lineweight .2 mm length may vary 25° color 100% cyan	Use when map scale is large enough to show actual length of striation
13.38	Younger glacial striation or groove (length mapped to scale), flow direction unknown		length may vary	or groove. May also be shown in black or other colors.
13.39	Older glacial striation or groove (length mapped to scale)—Arrow shows direction of flow	~~~~	lineweight .2 mm 2.125 mm	
13.40	Older glacial striation or groove (length mapped to scale), flow direction unknown		length may vary	
13.41	Cirque headwall—Hachures point into cirque	111111111111111111	color 100% cyan lineweight lineweight .2 mm hachure height 1.0 mm; spacing 1.0 mm	May also be shown in black or other colors.
13.42	Arête or headwall of adjoining cirques	***************************************	color 100% cyan lineweight lineweight 2 mm hachure height 2.0 mm; spacing 1.0 mm	
13.43	Margin of glacially scoured basin—Identity and existence certain, location accurate. Hachures point into basin		all lineweights color 100% cyan .225 mm H-8	
13.44	Margin of glacially scoured basin—Identity or existence questionable, location accurate. Hachures point into basin	 ?	→ .75 → 12.0 mm ← mm → 2.0 mm	
13.45	Margin of glacially scoured basin—Identity and existence certain, location approximate. Hachures point into basin		3.5 mm 2.0 mm	
13.46	Margin of glacially scoured basin—Identity or existence questionable, location approximate. Hachures point into basin		→ ← → ← .75 mm	
13.47	Margin of glacially scoured basin—Identity and existence certain, location concealed. Hachures point into basin	TTTTTTTTTT	1.25 mm ⇒ ←	
13.48	Margin of glacially scoured basin—Identity or exis- tence questionable, location concealed. Hachures point into basin	ттттт ? ттттт		

13—GLACIAL AND GLACIOFLUVIAL FEATURES (continued)

			LATOTILS (continued)	
REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
13.49	Glacial limit or terminus—Identity and existence certain, location accurate		lineweight .45 mm color 100% cyan	May also be shown in black or other colors.
13.50	Glacial limit or terminus—Identity or existence questionable, location accurate	?	→ 75 mm → 12.0 mm ←	
13.51	Glacial limit or terminus—Identity and existence certain, location approximate		3.5 mm → ←	
13.52	Glacial limit or terminus—Identity or existence questionable, location approximate		≯ ← ≯ ← .75 mm	
13.53	Glacial limit or terminus—Identity and existence certain, location inferred		1.5 mm → 	
13.54	Glacial limit or terminus—Identity or existence questionable, location inferred	?	≯ ← ≯ ← .75 mm .75 mm	
13.55	Glacial limit or terminus—Identity and existence certain, location concealed		.5 mm → ← .2.	
13.56	Glacial limit or terminus—Identity or existence questionable, location concealed	<i>?</i>	≯ ← ≯ ← .75 mm	
13.57	Glacial limit or terminus—Showing name of glaciation (BL, Bull Lake)	BL	BL ^E H-8 (100% black)	
13.58	Limit of significant glacial advance—Identity and existence certain, location accurate. Hachures on side of advancing ice		lineweight .3 mm color 100% cyan 7.5 mm H-8 hachure	
13.59	Limit of significant glacial advance—Identity or exis- tence questionable, location accurate. Hachures on side of advancing ice	1 1 ? 1 1 ? 1 1	ilineweight .75 mm .25 mm hachure height 1.25 mm; spacing 4.0 mm	
13.60	Limit of significant glacial advance—Identity and existence certain, location approximate. Hachures on side of advancing ice		3.5 mm + + 2 2 2	
13.61	Limit of significant glacial advance—Identity or existence questionable, location approximate. Hachures on side of advancing ice	T T\$T T\$T T	≯	
13.62	Limit of significant glacial advance—Identity and existence certain, location concealed. Hachures on side of advancing ice	.111111.	.5 mm → + -1 . 1 . 2 . 1 . 1 . 2 . 1 1 .	
13.63	Limit of significant glacial advance—Identity or existence questionable, location concealed. Hachures on side of advancing ice	.112.112.11.	≯ * → * .75 mm .75 mm	
13.64	Retreatal position of stagnant ice margin—Identity and existence certain, location accurate		lineweight .3 mm color 100% cyan	
13.65	Retreatal position of stagnant ice margin—Identity or existence questionable, location accurate	?	→ 12.0 mm -	
13.66	Retreatal position of stagnant ice margin—Identity and existence certain, location approximate		3.5 mm ⇒ k-	
13.67	Retreatal position of stagnant ice margin—Identity or existence questionable, location approximate	?	≯ ← ≯ ← .75 mm .75 mm	
13.68	Retreatal position of stagnant ice margin—Identity and existence certain, location inferred		1.5 mm ⇒ \	
13.69	Retreatal position of stagnant ice margin—Identity or existence questionable, location inferred	?	커논 커논 .75 mm .75 mm	
13.70	Retreatal position of stagnant ice margin—Identity and existence certain, location concealed		.5 mm → <-	
13.71	Retreatal position of stagnant ice margin—Identity or existence questionable, location concealed	<i>2</i>	커는 커는 .75 mm .75 mm	
13.72	Retreatal position of stagnant ice margin—Showing name of depositional unit	Qsf	H-8 (100% black)	

14—PERIGLACIAL FEATURES

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS* NOTES ON USAGE*
14.1	Pingo	⋫	all lineweights 2 mm color 100% May also be shown in black or other colors. dot diameter .325 mm circle diameter 1.5 mm
14.2	Periglacial patterned ground	0.000	pattern 591-C
14.3	Polygonal patterned ground		pattern 592-C
14.4	Sorted circles	& CONTRACTOR OF THE PROPERTY O	color 100% cyan diameter .9 mm
14.5	Stone stripe, fine debris	•••••	circle diameter .9 mm; spacing .45 mm circle
14.6	Stone stripe, coarse debris	000000000	dot diameter .5 mm; spacing 1.25 mm
14.7	Solifluction lobes		pattern 593-C
14.8	Ice-wedge polygon	*	2.25 mm ⇒ ← color 100% cyan
14.9	Ice-wedge polygons		pattern 594-C
14.10	Felsenmeer	910 (8,910 (8,91 1101 (0) (0) (0) 911 (0) (0) (0)	1: 0 : 1 : 0 : 1 : 1 : 1 : 1 : 1 : 1 : 1
14.11	Thermokarst depression		color 100% cyan all lineweights 2 mm hachure height 1.0 mm; spacing 1.75 mm

^{*}For more information, see general guidelines on pages A-i to A-v.

15—LACUSTRINE AND MARINE FEATURES

REF NO	DESCRIPTION	STRINE AND MARIN	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
1.2. 110	2233 11311	5B0L	color 100% cyan	May also be shown in
15.1	Beach	• • • • • • • • • • • • • • • • • • • •	••••••	black or other colors.
			dot diameter .75 mm; spacing .75 mm color 100% cyan lineweight .2 mm	
15.2	Beach ridges		length and spacing may vary	
15.3	Marine-abrasion platform (1st option)		pattern 201-C (at 45°)	
15.4	Marine-abrasion platform (2nd option)		pattern 522-C	
15.5	Aggradational shoreline—Identity and existence certain, location accurate. Triangles point offshore	**********	lineweight color 100% cyan 2 mm H-8	
15.6	Aggradational shoreline—Identity or existence questionable, location accurate. Triangles point offshore	,,,,,, , ,,,,,	1.5 mm ★ 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
15.7	Aggradational shoreline—Identity and existence certain, location approximate. Triangles point off-shore	TTTTTTTTTT	3.5 mm → ►	
15.8	Aggradational shoreline—Identity or existence questionable, location approximate. Triangles point offshore	TTTTTTTTTT	75 mm .75 mm	
15.9	Erosional shoreline—Identity and existence certain, location accurate. Triangles point onshore	11111111111	lineweight color 100% cyan .2 mm H-8	
15.10	Erosional shoreline—Identity or existence questionable, location accurate. Triangles point onshore	111111111111	1.5 mm ★ 1.5 mm ★ 4.4 mm .75 mm ★ ⇒ ← 22° ⇒ 12.0 mm ← 2.0 mm	
15.11	Erosional shoreline—Identity and existence certain, location approximate. Triangles point onshore	T T T T T T T T T T T T T T T T T T T	3.5 mm → -	
15.12	Erosional shoreline—Identity or existence questionable, location approximate. Triangles point onshore	, , , , , , , , , , , , , , , , , , , 	≯ ← ≯ ← .75 mm .75 mm	
15.13	Former shoreline or marine limit—Identity and existence certain, location accurate		lineweight .25 mm color 100% cyan	
15.14	Former shoreline or marine limit—Identity or existence questionable, location accurate	?	→ .75 mm → 12.0 mm ←	
15.15	Former shoreline or marine limit—Identity and existence certain, location approximate		3.5 mm -> K-	
15.16	Former shoreline or marine limit—Identity or existence questionable, location approximate		≯k ≯k .75 mm	
15.17	Former shoreline or marine limit—Identity and existence certain, location inferred		1.5 mm ⇒ ←	
15.18	Former shoreline or marine limit—Identity or existence questionable, location inferred		≯k ≯k .75 mm .75 mm	
15.19	Former shoreline or marine limit—Identity and existence certain, location concealed		.5 mm ≯l← 2.	
15.20	Former shoreline or marine limit—Identity or existence questionable, location concealed	<i>?</i>	→ ← → ← .75 mm .75 mm	
15.21	Former shoreline or marine limit—Showing name (B, Bonneville)	——В——	H-8 (100% black)	

^{*}For more information, see general guidelines on pages A-i to A-v.

15—LACUSTRINE AND MARINE FEATURES (continued)

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
15.22	Shoreline cliff—Identity and existence certain, location accurate. Hachures point down cliff		color 100% cyan all lineweights .2 mm	May also be shown in black or other colors.
15.23	Shoreline cliff—Identity or existence questionable, location accurate. Hachures point down cliff	?	75	
15.24	Shoreline cliff—Identity and existence certain, location approximate. Hachures point down cliff		3.5 mm → 	
15.25	Shoreline cliff—Identity or existence questionable, location approximate. Hachures point down cliff	?	≯ ← ≯ ← .75 mm .75 mm	
15.26	Spit or bar—Identity and existence certain, location accurate	+++++++++++++++++++++++++++++++++++++++	color 100% cyan all lineweights .2 mm	
15.27	Spit or bar—Identity or existence questionable, location accurate	+++++?++++	75	
15.28	Spit or bar—Identity and existence certain, location approximate	+++++++++++++++++++++++++++++++++++++++	3.5 mm → k-	
15.29	Spit or bar—Identity or existence questionable, location approximate	+++++?++++	≯	

^{*}For more information, see general guidelines on pages A-i to A-v.

16—EOLIAN FEATURES

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
16.1	Dune crest		lineweight .25 mm dash .375 mm; space .3 mm	Dune forms shown by traces of dune crests.
16.2	Scarp on dune crest, caused by slip—Hachures point down slip face of dune	l	hachure lineweight .2 mm; height 1.0 mm; spacing 4.75 mm	
16.3	Blowout rim around closed depression of eolian origin in dune field—Hachures point into closed depression	() ()	all lineweights .15 mm F T long dash 1.4 mm; hachure height .875 mm; spacing 3.5 mm	
16.4	Blowout rim around closed depression of eolian origin in bedrock—Accurately located. Hachures point into closed depression		all lineweights 2 mm hachure height .875 mm; spacing 2.5 mm	
16.5	Blowout rim around closed depression of eolian origin in bedrock—Approximately located. Hach- ures point into closed depression		2.5 mm	
16.6	Edge of dry lakebed within closed depression of eolian origin in bedrock		lineweight .15 mm; dash length 1.5 mm; space .375 mm	
16.7	Sediment transport direction determined from dune forms		all lineweights .15 mm 1.5 mm 1.5 mm 1.5 mm 1.5 mm 1.25 mm 1.25 mm	Point of observation is at the midpoint of the bearing line.
16.8	Sediment transport direction determined from dune bedding in horizontal section)) >	1.25 mm \rightarrow \leftarrow .875 mm radius 1.5 mm $\xrightarrow{\psi}$ \rightarrow \leftarrow all lineweights 1.0 mm .15 mm	
16.9	Sediment transport direction determined from eolian crossbedding in vertical or near-vertical section	₩>	.5 mm dot diameter .3 mm; spacing .225 mm	

^{*}For more information, see general guidelines on pages A-i to A-v.

17—LANDSLIDE AND MASS-WASTING FEATURES

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
17.1	Outline of slip surface of landslide—Identity and existence certain, location accurate		linecolor 60% black lineweight .2 mm H-8 (60% black)	May be used to outline area of slip surface of landslide if desired.
17.2	Outline of slip surface of landslide—Identity or existence questionable, location accurate	?	≯ 12.0 mm ►	Do not use to outline landslide deposits (use a map-unit boundary contact instead).
17.3	Outline of slip surface of landslide—Identity and existence certain, location approximate		3.5 mm -> 	contact instead).
17.4	Outline of slip surface of landslide—Identity or existence questionable, location approximate		≯k ≯k .75 mm	
17.5	Outline of slip surface of landslide—Identity and existence certain, location inferred		1.5 mm → ←	
17.6	Outline of slip surface of landslide—Identity or existence questionable, location inferred		: ≯k- ≯k- .75 mm .75 mm	
17.7	Outline of slip surface of landslide—Identity and existence certain, location concealed		.5 mm → <	
17.8	Outline of slip surface of landslide—Identity or existence questionable, location concealed		커는 커는 .75 mm .75 mm	
17.9	Area of slip surface of landslide		pattern 431-K in 50% black outline of (rotated so lines parallel slip patienticip	Downslope edge of slip surface is usually con- cealed by landslide
17.10	Direction of downslope movement of landslide	1	direction) 2 mm, in 60% black]	deposits or debris materials. Landslide arrows may be shown singly or in
17.11	Landslide deposits—Arrows show direction of downslope movement		Ilineweight 2.0	pairs.
17.12	Head or main scarp of landslide—Active, sharp, distinct, and accurately located. Hachures point down scarp		all lineweights .25 mm TTTTTTTT hachure height 1.0 mm; spacing 1.75 mm	Place line along crown of scarp. May be shown in red or
17.13	Head or main scarp of landslide—Inactive, sub- dued, indistinct, and (or) approximately located. Hachures point down scarp		.5 mm → ← +	other colors.
17.14	Head or main scarp of landslide—Showing height (in meters). Hachures point down scarp	0.8	0.8 HI-7	
17.15	Head or main scarp of rotated block in landslide— Arrow shows direction of oblique slip. Hachures point down scarp	<u></u>	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	
17.16	Internal or minor scarp in landslide—Active, sharp, distinct, and accurately located. Hachures point down scarp		all lineweights .25 mm	
17.17	Internal or minor scarp in landslide—Inactive, sub- dued, indistinct, and (or) approximately located. Hachures point down scarp	ппппппп	.5 mm ≯K ППППППП ≯ K-2.0 mm	
17.18	Internal or minor scarp in landslide—Showing height (in meters). Hachures point down scarp	0.3	0.3 HI-6	
17.19	Internal or minor scarp of rotated block in landslide —Arrow shows direction of oblique slip. Hachures point down scarp	<u></u>	\Rightarrow 4.5 arrow lineweight 15° \Rightarrow \Join 2.0 mm	

^{*}For more information, see general guidelines on pages A-i to A-v.

17—LANDSLIDE AND MASS-WASTING FEATURES (continued)

			LATOTILS (continued)	
REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
17.20	Main toe of landslide—Active, sharp, distinct, and accurately located		3.0 mm $\rightarrow \frac{\sqrt{60^{\circ}}}{\sqrt{100}} \frac{\sqrt{100}}{\sqrt{100}}$ 1.0 mm lineweight .25 mm	Place line along base of toe; sawteeth on over-riding block.
17.21	Main toe of landslide—Inactive, subdued, indistinct, and (or) approximately located	***	.5 mm → ← → → → → → → → → ← 3.0 mm	May be shown in red or other colors.
17.22	Minor toe, internal thrust fault, or pressure ridge in landslide—Active, sharp, distinct, and accurately located	**	2.5 mm \Rightarrow \swarrow \swarrow \swarrow .85 mm lineweight .25 mm	
17.23	Minor toe, internal thrust fault, or pressure ridge in landslide—Inactive, subdued, indistinct, and (or) approximately located	****	.5 mm → 게\- → \- + 2.0 mm	
17.24	Minor toe, internal thrust fault, or pressure ridge in landslide, showing transport reversal—Active, sharp, distinct, and accurately located	***	lineweight .25 mm $\xrightarrow{4}$ $\xrightarrow{5.0}$ $\xrightarrow{60^{\circ}}$.85 mm .85 mm	
17.25	Minor toe, internal thrust fault, or pressure ridge in landslide, showing transport reversal—Inactive, subdued, indistinct, and (or) approximately located	* ~ * ~ *	.5 mm → ← → → ← 2.0 mm	
17.26	Right flank of landslide or right-lateral shear feature —Active, sharp, distinct, and accurately located		lineweight .25 mm 2.5 mm lineweight lineweight .175 mm 1.75 mm	Arrow shows sense of lateral movement. Place arrow on side of
17.27	Right flank of landslide or right-lateral shear feature —Inactive, subdued, indistinct, and (or) approximately located		.5 mm → ← → ←3.0 mm	moving ground or on displaced earth materials.
17.28	Right flank of landslide or right-lateral shear feature —Concealed by landslide deposits or debris materials		.5 mm → < → × .5 mm	In cross section, can also be used to show plane of slope failure. May be shown in red or
17.29	Right flank of landslide or right-lateral shear feature —Showing amount of offset (in meters)	2.3	2.3 × HI-7	other colors.
17.30	Left flank of landslide or left-lateral shear feature— Active, sharp, distinct, and accurately located			
17.31	Left flank of landslide or left-lateral shear feature— Inactive, subdued, indistinct, and (or) approxi- mately located	_ 	.5 mm → ≪ → ←3.0 mm	
17.32	Left flank of landslide or left-lateral shear feature— Concealed by landslide deposits or debris materi- als	4	.5 mm → < → < 5 mm	
17.33	Left flank of landslide or left-lateral shear feature— Showing amount of offset (in meters)	2.3	2.3 × HI-7	
17.34	Open tension crack or fracture on landslide	Train to the same of the same	hachure height all lineweights .2 mm .5 mm	Hachures point into crack.
17.35	Tension crack or fracture on landslide (1st option)	***************************************	all lineweights .2 mm - y ↑ 1.0 mm ** ** ** ** ** ** ** ** **	May be shown in red or other colors.
17.36	Tension crack or fracture on landslide (2nd option)		all lineweights .2 mm 1.2 *	
17.37	Tension crack or fracture on landslide (3rd option)		lineweight .2 mm	
17.38	En echelon cracks or fractures on landslide, indicating right-lateral shear	un h uu	crack lineweights .2 mm	Arrow shows sense of lateral movement. May be shown in red or
17.39	En echelon cracks or fractures on landslide, indicating left-lateral shear	121111111	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	other colors.
17.40	Anticlinal soft-sediment fold, buckle fold, bulge, or linear ridge on landslide		line length can vary 2.0 mm arrow lineweight 175 mm	May be shown in red or other colors.
17.41	Dome structure or bulge on landslide	←↓	line length can vary	
17.42	Synclinal soft-sediment fold or linear depression on landslide		lineweight .25 mm $1.0 \text{ mm} \frac{\psi}{h}$ $+$ $+$ $+$ $+$ $+$ $+$ $+$ $+$ $+$ $+$	
17.43	Basin structure or depression on landslide	—— ‡←—	1.0 mm > line lengths can vary	

17—LANDSLIDE AND MASS-WASTING FEATURES (continued)

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
17.44	Crest line of lateral levee on landslide (1st option)	****	lineweights .175 mm .65 mm 1.0 $\stackrel{\checkmark}{+} \diamond \diamond$	
17.45	Crest line of lateral levee on landslide (2nd option)	*****	1.0 ± ← ← ← ← ← ← ← ← ← ← ← ← ← ← ← ← ← ←	
17.46	Path of gully on landslide	} 	all lineweights .2 mm 4.5 7 1.375 1.575 mm	
17.47	Soil creep or incipient sliding on landslide	~~	lineweight .2 mm 1.0 mm 20° 6.75 mm 20° 1.5 mm	Arrow points downhill. May be shown in red or other colors.
17.48	Spring, seep, or drainage (runoff) on landslide	0~	lineweight .2 mm O circle diameter 1.5 mm; tail length 3.0 mm	Tail points downhill. May be shown in red or other colors.
17.49	Sag pond or closed depression on landslide (mapped to scale)		all lineweights .175 mm hachure height .875 mm; spacing 1.25 mm	Hachures point into depression.
17.50	Hummock on landslide (mapped to scale)	☆	all lineweights .175 mm About the second of	Hachures point away from hummock.
17.51	Hummock on landslide (shown as point symbol when too small to outline at map scale)	¥	all lineweights .175 mm 60° .875 .circle diameter 1.5 mm	
17.52	Tilt direction of surface of landslide	ightharpoons	4.0 mm 1.125 mm 2.0 mm 2.0 mm	Usually shown on special-purpose land-slide activity maps.
17.53	Tilt direction of surface of landslide—Showing angle of tilt	□> ¹⁴	□> ^{14 ← HI-6}	May also be shown in red or other colors.
17.54	Displacement vector—Showing bearing	→	lineweight .2 mm	
17.55	Displacement vector—Showing bearing and distance	—— 1 .3	1.3 ← HI-7	
17.56	Active, reactivated, or historically active debris flow, showing a sharply defined morphology	V		Usually shown on special-purpose land-slide activity maps.
17.57	Dormant-young debris flow, showing a fresh and uneroded morphology but having no evidence of historic activity	V	color 50% magenta	If necessary, alpha- numeric characters may be added to help distin-
17.58	Active, reactivated, or historically active landslide (mapped to scale), showing a sharply defined morphology		fill color 60% magenta	guish landslide areas. May also be shown in red or other colors.
17.59	Dormant-young landslide (mapped to scale), show- ing a fresh and uneroded morphology but having no evidence of historic activity		fill color 40% magenta	
17.60	Dormant-mature landslide (mapped to scale), showing a smoothed and eroded morphology		fill color 20% magenta	
17.61	Dormant-old or relict landslide (mapped to scale), showing a weak morphology		fill color 8% magenta	
17.62	Rock slide, slump, block-glide landslide, rotational landslide, or Toreva block, consisting of a relatively intact mass of displaced materials	K	draft as shown √ draft as shown √ 3 mm	Usually shown on special-purpose land-slide activity maps.
17.63	Earth flow, consisting of a relatively thick and jumbled mixture of displaced materials	\downarrow	★	May also be shown in red or other colors. If necessary, symbols
17.64	Debris slide, consisting of a loose and relatively shallow veneer of displaced materials	\$	draft as shown	may be enlarged or reduced.
17.65	Debris-slide slope (mapped to scale), consisting of coalesced scars of landslides and debris flows that are too small or numerous to be shown at map scale		fill color 20% black	Usually shown on special-purpose land-slide activity maps.

^{*}For more information, see general guidelines on pages A-i to A-v.

18—VOLCANIC FEATURES

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
18.1	Rim of volcanic crater—Identity and existence certain, location accurate. Hachures point into crater		lineweight .275 mm H-8 1.0	Use to show outline of topographic wall. Rim may not outline
18.2	Rim of volcanic crater—Identity or existence questionable, location accurate. Hachures point into crater	 ?	hachure ham	crater completely. May also be shown in red, magenta, or other
18.3	Rim of volcanic crater—Identity or existence certain, location approximate. Hachures point into crater		3.5 mm 2.0 mm 3.5 mm 3 <	colors.
18.4	Rim of volcanic crater—Identity or existence questionable, location approximate. Hachures point into crater		≯ ← ≯ ← .75 mm .75 mm	
18.5	Rim of volcanic crater—Identity and existence certain, location concealed. Hachures point into crater	TTTTTTTTT	1.25 mm → ←	
18.6	Rim of volcanic crater—Identity or existence questionable, location concealed. Hachures point into crater	-		
18.7	Rim of volcanic crater—Dot shows low point of crater		dot diameter .875 mm	
18.8	Caldera margin (1st option)—Identity and existence certain, location accurate. Ticks point into caldera	<u> </u>	lineweight .5 mm HB-8	May also be shown in red, magenta, or other colors.
18.9	Caldera margin (1st option)—Identity or existence questionable, location accurate. Ticks point into caldera		tick lineweight 7.75 mm 12.0 mm	
18.10	Caldera margin (1st option)—Identity and existence certain, location approximate. Ticks point into caldera		3.5 mm ⇒ ←	
18.11	Caldera margin (1st option)—Identity or existence questionable, location approximate. Ticks point into caldera	— ?—-	→ → → → → → → → → → → → → → → → → → →	
18.12	Caldera margin (1st option)—Identity and existence certain, location inferred. Ticks point into caldera		1.5 mm 2.5 mm ⇒ ← → ←	
18.13	Caldera margin (1st option)—Identity or existence questionable, location inferred. Ticks point into caldera	т?т	→ → + .75 mm .75 mm	
18.14	Caldera margin (1st option)—Identity and existence certain, location concealed. Ticks point into caldera		.5 mm 2.5 mm → ← → ←	
18.15	Caldera margin (1st option)—Identity or existence questionable, location concealed. Ticks point into caldera	тт	→ - → - .75 mm .75 mm	
18.16	Caldera margin (2nd option)—Identity and existence certain, location accurate. Ticks point into caldera	-11 11 -	lineweight .5 mm HB-8	May also be shown in red, magenta, or other colors.
18.17	Caldera margin (2nd option)—Identity or existence questionable, location accurate. Ticks point into caldera		hachure Ineweight .75 mm 1.125 mm	
18.18	Caldera margin (2nd option)—Identity and existence certain, location approximate. Ticks point into caldera	-пп-	3.5 mm ⇒ ←	
18.19	Caldera margin (2nd option)—Identity or existence questionable, location approximate. Ticks point into caldera	— т —?— т —	→ Ⅲ ─ :─ Ⅲ ─ → ← → ← .75 mm	
18.20	Caldera margin (2nd option)—Identity and existence certain, location inferred. Ticks point into caldera	ππ	1.5 mm 2.5 mm → ← → ←	
18.21	Caldera margin (2nd option)—Identity or existence questionable, location inferred. Ticks point into caldera	π?π		
18.22	Caldera margin (2nd option)—Identity and existence certain, location concealed. Ticks point into caldera	…пп…	.5 mm 2.5 mm → ← → ←	
18.23	Caldera margin (2nd option)—Identity or existence questionable, location concealed. Ticks point into caldera	…п…?…п…	7 → 1 → 1 → 1 → 1 → 1 → 1 → 1 → 1 → 1 →	

*For more information, see general guidelines on pages A-i to A-v.

18—VOLCANIC FEATURES (continued)

	10 101	CANIC FEATURES	(continuca)	
REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
18.24	Contact separating individual lava flows within same map unit—Identity and existence certain, location accurate		lineweight .2 mm color 100% red	May also be shown in magenta, black, or other colors.
18.25	Contact separating individual lava flows within same map unit—Identity or existence question- able, location accurate	?	→ 12.0 mm -	
18.26	Contact separating individual lava flows within same map unit—Identity and existence certain, location approximate		3.5 mm → + - 2	
18.27	Contact separating individual lava flows within same map unit—Identity or existence question- able, location approximate	—— " ———		
18.28	Contact separating individual lava flows within same map unit—Identity and existence certain, location inferred		1.5 mm >> <-	
18.29	Contact separating individual lava flows within same map unit—Identity or existence question- able, location inferred	<u>-</u>	→ - - - -	
18.30	Contact separating individual lava flows within same map unit—Identity and existence certain, location concealed		.5 mm → ←	
18.31	Contact separating individual lava flows within same map unit—Identity or existence question- able, location concealed	?	≯ ← ≯ ← .75 mm .75 mm	
18.32	Flow lobe or lava-flow front—Identity and existence certain, location accurate. Hachures on side of overlying younger flow		all lineweights .2 mm color 100% red 7.5 mm H-8	
18.33	Flow lobe or lava-flow front—Identity or existence questionable, location accurate. Hachures on side of overlying younger flow		.75 mm hachure height 1.25 mm; spacing 4.0 mm	
18.34	Flow lobe or lava-flow front—Identity and existence certain, location approximate. Hachures on side of overlying younger flow		3.5 mm → * 0 0	
18.35	Flow lobe or lava-flow front—Identity or existence questionable, location approximate. Hachures on side of overlying younger flow	?	→ → ↑ ↑ ↑ ↑ ↑ ↑ ↑ ↑ ↑ ↑ ↑ ↑ ↑ ↑ ↑ ↑ ↑ ↑	
18.36	Flow lobe or lava-flow front—Identity and existence certain, location concealed. Hachures on side of overlying younger flow	-111111-	.5 mm * ←	
18.37	Flow lobe or lava-flow front—Identity or existence questionable, location concealed. Hachures on side of overlying younger flow	-11-5-11-5-11-	.10. 22. mm .12. mm .12. mm .13. mm .13. mm	
18.38	Form line on lava flow	~~~	length and spacing may color 100% red length and syncing may	
18.39	Flow lines on lava flow	→ ¬ ¬ ¬ ¬ ¬ ¬ ¬ ¬ ¬ ¬ ¬ ¬ ¬ ¬ ¬ ¬ ¬ ¬ ¬	color 100% red stem lineweight 2.0.3 stem length and spacing may vary	
18.40	Cracks on surface of lava flow		lineweight .25 mm length and spacing may red vary	
18.41	Volcanic fissure		lineweight .25 mm /	
18.42	Buried volcanic fissure		1.25 mm *	
18.43	Volcanic fissure where lava has been emitted	***************************************	Inachure lineweight color 100% .15 mm red	
18.44	Lava tube—Red circles indicate presence of skylights (not mapped to scale) along lava tube	- 	circle lineweight 2 mm; diameter .75 mm; color	
18.45	Lava tube—Red circles outline collapses (mapped to scale) along lava tube	- 	lineweight .2 mm; color 100% red	
18.46	Crest line of pressure ridge or tumulus on lava flow	~	color 100% 5.5 1 1.0 mm	
18.47	Pressure ridge on lava flow	~~~	lineweight .2 mm 60°/ 1.0 mm color 100% 75.5 %	

18—VOLCANIC FEATURES (continued)

		CANO I LAIGHES	(
REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
18.48	Ice-contact lava-flow margin—Identity and existence certain, location accurate. Rectangles on side of overlying younger flow		lineweight .2 mm color 100% red	May also be shown in magenta, black, or other colors.
18.49	Ice-contact lava-flow margin—Identity or existence questionable, location accurate. Rectangles on side of overlying younger flow	?	75 mm	
18.50	Ice-contact lava-flow margin—Identity and existence certain, location approximate. Rectangles on side of overlying younger flow		3.5 mm → ←	
18.51	Ice-contact lava-flow margin—Identity or existence questionable, location approximate. Rectangles on side of overlying younger flow	?	→ + + + + + + + + + + + + + + + + + + +	
18.52	Ice-contact lava-flow margin—Identity and existence certain, location concealed. Rectangles on side of overlying younger flow		.5 mm 2.5 mm → ← → ←	
18.53	Ice-contact lava-flow margin—Identity or existence questionable, location concealed. Rectangles on side of overlying younger flow	2	≯k ≯k .75 mm .75 mm	
18.54	Outline of basalt-filled lava pond	Y III	all lineweights. 2.7 mm tick spacing 2.0 mm (at base) color 100% red	May also be shown in magenta, black, or other colors.
18.55	Small cone, vent, cinder cone, or spatter cone	*	lineweight .2 mm 60° color 100%	May also be shown in magenta, black, or other colors.
18.56	Large cone, vent, cinder cone, or spatter cone	*	lineweight .2 mm	
18.57	Small hornito	*	lineweight .2 mm	
18.58	Large hornito	*	lineweight .2 mm 45° color 100% red 45° 2.625 mm 2.625 mm	
18.59	Spatter rampart	++++++	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	
18.60	Rootless vent area on lava flow	+ + + + + + + + + + + + + + + + + + + +	lineweight .2 mm line color 100% red 100% red 100% red	
18.61	Thermal area		lineweight .2 mm line color 100% red	
18.62	Thermal spring	T	color 100% H-7 lineweight .15 mm; red radius .5 mm dot diameter k 1.5 mm 2.0 mm	Rotate tail to downhill. May also be shown in magenta or other colors.
18.63	Geyser	I	lineweight .2 mm radius .5 mm lineweight .375 mm 2.75 mm lineweight .2 mm ellipse height 1.25 color 100% red mm; width 2.5 mm	May also be shown in magenta, black, or other colors.
18.64	Fumarole or steam vent	&	draft as shown 2.5 mm -> 3 all lineweights .2 mm color 100% red ellipse height 1.25 mm; width 2.5 mm	
18.65	Recent volcano on small-scale maps		color 100% red 22.5° — diameter 3.0 mm; inner diameter 1.375 mm	
18.66	Active volcano on small-scale maps	*	lineweight .3 mm 2.625 mm color 100% f 60° red	Usually reserved for maps at scales of 1:250,000 or smaller.
18.67	Inactive volcano on small-scale maps	×	90° color 100% red 2.5 mm / lineweight .3 mm	May also be shown in magenta, black, or other colors.
18.68	Cinder cone on small-scale maps	0	circle diameter 1.375 mm Color 100% red lineweight .2 mm	
18.69	Diatreme	•D	D ← H-7 color 100% dot diameter 1.375 mm red	
18.70	Breccia pipe	•B	B ←H-7 color 100% dot diameter 1.375 mm red	
18.71	Collapse structure—Indicating breccia pipe at depth	o ^C	lineweight .2 mm	

19—NATURAL RESOURCES

DEENO		-NATURAL RESOU		NOTES ON HOASE
REF NO		SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
	19.1—Veins and mineralized ar	eas; mineral resource ar	eas; metamorphic facies boundary	l
19.1.1	Vein, veinlet, or mineralized stringer—Identity and existence certain, location accurate		lineweight .25 mm color 100% red → 8.0 mm ← H-8	May also be shown in black or other colors.
19.1.2	Vein, veinlet, or mineralized stringer—Identity or existence questionable, location accurate	· · ? · · ? · ·	→ ← .75 mm dot diameter .75 mm; spacing 4.5 mm	
19.1.3	Vein, veinlet, or mineralized stringer—Identity and existence certain, location approximate		3.625 mm → k 2	
19.1.4	Vein, veinlet, or mineralized stringer—Identity or existence questionable, location approximate	?? -	ット ット .75 mm .75 mm	
19.1.5	Vein, veinlet, or mineralized stringer—Identity and existence certain, location concealed		.5 mm .75 mm + + + + 2 2	
19.1.6	Vein, veinlet, or mineralized stringer—Identity or existence questionable, location concealed	22	* + + -	
19.1.7	Vein, veinlet, or mineralized stringer—Showing type of mineral occurrence	Cu	Cu ~ H-8 (100% black)	
19.1.8	Inclined vein, veinlet, or mineralized stringer (1st option)—Showing dip value and direction	35	tick length 35 ← HI-6 (100% black) 1.75 mm; lineweight 100% black 1.2 mm 100% black	Place tick, arrow, or other line-symbol decoration where observation
19.1.9	Inclined vein, veinlet, or mineralized stringer (2nd option)—Showing dip value and direction	15	tick length 15 ± .875 mm lineweight 2 mm 30	was made. Add arrowhead or '90' to ticks showing dip if
19.1.10	Vertical or near-vertical vein, veinlet, or mineralized stringer (1st option)	···	tick length	necessary for clarity.
19.1.11	Vertical or near-vertical vein, veinlet, or mineralized stringer (2nd option)	90	90 <- HI-6 (100% black)	
19.1.12	Small, minor inclined vein, veinlet, or mineralized stringer—Showing strike and dip	70	HI-6 (100% black) 70 lineweight .25 mm; line color 100% red	May also be shown in black or other colors.
19.1.13	Small, minor vertical or near-vertical vein, veinlet, or mineralized stringer—Showing strike	+	2.5 mm +	
19.1.14	Zone of mineralized or altered rock (1st option)		pattern 405-R (at 45°)	Add labels to show specific types of alteration. May be used alone or
19.1.15	Zone of mineralized or altered rock (2nd option)		pattern 405-R in 50% red (at 45°)	may overprint other mapped units. May also be shown in
19.1.16	Zone of mineralized or altered rock, showing high level of mineralization		pattern 119-R	black or other colors.
19.1.17	Zone of mineralized or altered rock, showing low level of mineralization		pattern 117-R ーラ・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・	
19.1.18	Area of identified resources		lineweight .5 mm color 100% red	Usually reserved for use on special-purpose maps, not on general-
19.1.19	Area of high mineral resource potential	H	line and text color 100% red H-12 H-12 H-12 pattern 427-R in 50% red	purpose geologic maps. Generally shown in red, but may also be shown in black or other colors.
19.1.20	Area of moderate mineral resource potential	M	lineweight .3 mm H-12 pattern 229-R (at 45°) in 50% red	III DIACK OF OTHER COIORS.
19.1.21	Area of low mineral resource potential	L	lineweight .2 mm H-10	
19.1.22	Area considered to have mineral resource potential but not evaluated, mostly because of inadequate data	(N)	lineweight .2 mm H-10 dash 1.75 mm; space .5 mm	
19.1.23	Metamorphic facies boundary—Showing approximate boundary between diagnostic mineral assemblages	Greenschist Amphibolite	H-8 Greenschist dot diameter .5 mm; spacing color 100% red	May also be shown in black or other colors.

*For more information, see general guidelines on pages A-i to A-v.

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
	19.2—Areas of extensively disturbed g	round; surface workings;	subsurface workings projected to	surface
19.2.1	Graded area—Extensive amount of mapped geologic unit has been removed		lineweight 2 mm pattern 226-R (at 45°)	Patterns should overlay other mapped units. Generally shown in
19.2.2	Strip mine (1st option)		lineweight .3 mm pattern 226-K (at 45°)	black or red, but may also be shown in brown or other colors.
19.2.3	Strip mine (2nd option)		pattern 419-R in 50% red	
19.2.4	Artificial fill—Earth materials	af	lineweight .15 mm af 20% black	Show as separately mapped units. Generally shown in
19.2.5	Artificial fill—Human-generated refuse (landfill)	afr	lineweight .15 mm Aft Pattern 226-R (at 45°)	black or red, but may also be shown in other colors.
19.2.6	Tailings		lineweights .125 mm draft as shown	Symbols should overlay other mapped units. Generally shown in red
19.2.7	Mine dump (1st option)		all lineweights .125 mm dash length and spacing may vary draft as shown	or black, but may also be shown in brown or other colors.
19.2.8	Mine dump (2nd option)		all lineweights .125 mm dash length and spacing may vary draft as shown	
19.2.9	Mine dump bench		.75 mm > \\	
19.2.10	Subsurface workings, projected to surface (1st option)		color lineweights .2 mm 100% red spacing may vary	Different symbols may be used to show differ- ent levels of workings.
19.2.11	Subsurface workings, projected to surface (2nd option)		dash 3.0 mm; spacing .5 mm	Symbols should overlay other mapped units. Generally shown in red,
19.2.12	Subsurface workings, projected to surface (3rd option)		dash 1.5 mm; spacing .5 mm	but may also be shown in black or other colors.
19.2.13	Subsurface workings, projected to surface (4th option)	7	dash .5 mm; spacing .5 mm	
19.2.14	Subsurface workings, projected to surface (5th option)		long dash 2.5 mm; short dashes .5 mm; spacing .5 mm	
19.2.15	Subsurface workings, projected to surface (6th option)		long dash 4.0 mm; short dash .5 mm; spacing .5 mm	

^{*}For more information, see general guidelines on pages A-i to A-v.

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
		ng and mineral exploration		
	10.0	ng ana mmorai oxpiorati	,	
19.3.1	Prospect (pit or small open cut)	X	lineweight .2 mm $X \xrightarrow{\frac{1}{4}} 1.75 \text{ mm}$	
19.3.2	Sand, gravel, clay, or placer pit	X	3.125 mm ♥ all lineweights → × 7 mm	
19.3.3	Abandoned sand, gravel, clay, or placer pit	×	→ k-1.5 mm all lineweights .15 mm	
19.3.4	Open pit, quarry, or glory hole	*	pick thickness .25 mm; addus .3.125 mm, .3 mm; radius 1.625 mm	
19.3.5	Abandoned open pit, quarry, or glory hole	*	all lineweights .15 mm → ← 1.5 mm	
19.3.6	Open pit or quarry (mapped to scale)		all lineweights .25 mm hachure height .6 mm; spacing 1.5 mm	
19.3.7	Trench (generalized trace)	<u> </u>	1.5 mm $\frac{\psi}{\hbar}$ length may vary all lineweights .25 mm	
19.3.8	Trench (drawn to scale)		all lineweights .25 mm hachure height .6 mm; spacing 1.5 mm	
19.3.9	Adit or tunnel entrance (1st option)	>	all lineweights → <-3.5 mm .175 mm 90° → 1.5 mm → <-2.75 mm	Long line points in direction of adit or tunnel entrance at surface.
19.3.10	Approximately located adit or tunnel entrance (1st option)	>	→ 1.0 mm > → k25 mm	Map position of adit or tunnel entrance is at intersection of long line and two short lines.
19.3.11	Destroyed adit or tunnel entrance (1st option)	> ·····	>\\25 mm >···· >\\25 mm	and two onor mice.
19.3.12	Abandoned or inaccessible adit or tunnel entrance (1st option)	> +-	all lineweights .175 mm $\rightarrow + \frac{\psi}{\hbar}$ 1.25 mm 1.75 mm $\rightarrow \mathbf{k} $	
19.3.13	Adit or tunnel entrance (1st option)—Showing angle of inclination (negative value indicates downward slope)	├ -40	→-40 HI-6	Angle of inclination may be added to any adit or tunnel entrance symbol.
19.3.14	Adit or tunnel entrance (2nd option)		all 90° → 1 ← 3.5 mm lineweights 1.75 mm 1.0 mm → 1.5 mm	Long line points in direction of adit or tunnel entrance at surface.
19.3.15	Approximately located adit or tunnel entrance (2nd option)	\$	→ 1.0 mm \$ → 25 mm	Map position of adit or tunnel entrance is at intersection of long line
19.3.16	Destroyed adit or tunnel entrance (2nd option)	\$	>\\25 mm > >\k25 mm	and two short lines.
19.3.17	Abandoned or inaccessible adit or tunnel entrance (2nd option)	\$ +-	all lineweights .175 mm $\Leftrightarrow +\frac{\psi}{\pi}$ 1.25 mm 1.75 mm \Rightarrow \leftarrow	
19.3.18	Adit or tunnel entrance (2nd option)—Showing angle of inclination (negative value indicates downward slope)	↓ 50	;—-50 HI-6	Angle of inclination may be added to any adit or tunnel entrance symbol.
19.3.19	Portal)	all lineweights .175 mm 3.5	Long lines point in direction of portal entry at surface.
19.3.20	Approximately located portal	<u> </u>	→ k25 mm	Map position of portal entry is between the two lines, at the position where the short curved
19.3.21	Destroyed portal	Ç	>\k25 mm	lines intersect the long lines.
19.3.22	Abandoned or inaccessible portal	井	all lineweights → k-1.75 mm .175 mm	
19.3.23	Portal and open cut	Œ	all lineweights .175 mm radius .75 mm tick length .5 mm	Open cut may be added to any portal symbol.
19.3.24	Portal—Showing angle of inclination (negative value indicates downward slope)	<u>_</u> -30	∑-30 ← HI-6	Angle of inclination may be added to any portal symbol.
<u> </u>			*For more information, see general quide	

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
	19.3—Mining an	d mineral exploration (at	surface) (continued)	
19.3.25	Drill hole for mineral exploration	0	lineweight .175 mm O diameter 1.5 mm	
19.3.26	Drill hole for mineral exploration—No geologic data available	o ND	O ^{ND ← H-6}	
19.3.27	Drill hole for mineral exploration—Showing name and number	O PAHUTE 2	OPAHUTE 2 - H-7	
19.3.28	Drill hole for mineral exploration—Showing type (DDH, diamond drill hole)	DDH _O	HI-6 DDH	
19.3.29	Drill hole for exploration of low-grade ore	ф	all lineweights $\frac{\psi}{4.0 \text{ mm}}$	
19.3.30	Drill hole for exploration of high-grade ore	†	♦ <u>¥</u> 4.0 mm	
19.3.31	Inclined drill hole for mineral exploration—Showing location of collar (circle) and projected trace (dashed line) and bottom (T) of drill hole	0	all lineweights \Rightarrow k 1.0 mm \rightarrow 1.5 mm length may vary \rightarrow k 1.5 mm	Projected trace of drill hole, angle of inclina- tion, surface altitude,
19.3.32	Inclined drill hole for mineral exploration—Showing angle of inclination (negative value indicates downward slope)	O ⁻⁶⁵ I	O	and total depth may be added to any drill hole symbol.
19.3.33	Inclined drill hole for mineral exploration—Showing surface altitude of collar (in meters)	²⁵⁰⁰ O	HI-6 \$\sim_2500\\ \O\	
19.3.34	Inclined drill hole for mineral exploration—Showing total depth of drill hole (in meters)	O <i>TD 1000</i>	O1 _{TD 1000} HI-6	
19.3.35	Vertical mine shaft, as shown on smaller scale or general-purpose maps		lineweight .175 mm	
19.3.36	Multiple vertical mine shafts, as shown on smaller scale or general-purpose maps			
19.3.37	Abandoned or inaccessible vertical mine shaft, as shown on smaller scale or general-purpose maps	■A	P A ^{←-H-7}	
19.3.38	Inclined mine shaft, as shown on smaller scale or general-purpose maps—Showing direction of inclination	7	all lineweights .175 mm $\P \frac{\psi}{\pi}$ 1.0 mm	
19.3.39	Inclined mine shaft, as shown on smaller scale or general-purpose maps—Showing angle of inclination (negative value indicates downward slope)	T ₋₂₅	¶ ₋₂₅ ← HI-6	

^{*}For more information, see general guidelines on pages A-i to A-v.

			<u>'</u>	
REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
	19.4-		vorkings	
			size may vary	
19.4.1	Vertical mine shaft at surface (drawn to scale), as shown on subsurface exploration maps		lineweight .175 mm	
19.4.2	Inclined mine shaft at surface (drawn to scale), as shown on subsurface exploration maps—Showing direction of inclination		all lineweights .175 mm lengths may vary	
19.4.3	Inclined mine shaft at surface (drawn to scale), as shown on subsurface exploration maps—Showing angle of inclination (negative value indicates downward slope)	-30 VIII	-30 ← HI-6	
19.4.4	Mine shaft, above and below level (drawn to scale), as shown on subsurface exploration maps	×	size may vary all lineweights .175 mm	
19.4.5	Bottom of mine shaft (drawn to scale), as shown on subsurface exploration maps		size may vary all lineweights .175 mm	
19.4.6	Winze or head of raise (drawn to scale), as shown on subsurface exploration maps		size may vary all lineweights ☐ .175 mm	
19.4.7	Raise or winze extending through level (drawn to scale), as shown on subsurface exploration maps	×	size may vary all lineweights .175 mm	
19.4.8	Raise or foot of winze (drawn to scale), as shown on subsurface exploration maps		size may vary all lineweights ⊠ .175 mm	
19.4.9	Crosscut tunnel or intersection of workings (drawn to scale), as shown on subsurface exploration maps		radius 1.25 mm size may vary lineweight .175 mm	
19.4.10	Workings (drawn to scale), as shown on subsurface exploration maps		spacing may vary \(\sigma\) lineweights .175 mm	
19.4.11	Caved or otherwise inaccessible workings (drawn to scale), as shown on subsurface exploration maps	 	all lineweights .175 mm spacing length of crossbar dash 1.5 mm; spacing .5 mm	
19.4.12	Inclined workings, as shown on subsurface exploration maps (drawn to scale)—Chevrons point downslope (multiple chevrons indicate steeper slope)	<u> </u>	all lineweights .175 mm spacing 90° may vary	
19.4.13	Ore chute (drawn to scale), as shown on subsurface exploration maps	<u>———</u>	1.5 mm → ← spacing →	
19.4.14	Lagging or cribbing along drift (drawn to scale), as shown on subsurface exploration maps	000000	all lineweights .15 mm spacing \rightarrow \rightarrow .55 mm may vary \rightarrow \rightarrow .55 mm circle diameter .75 mm; spacing .75 mm	
19.4.15	Elevation of roof or back, as shown on subsurface exploration maps	2801'	1.0 mm √	
19.4.16	Elevation of floor or sill, as shown on subsurface exploration maps		$1.0 \text{ mm} \frac{\psi}{\uparrow} \frac{2809'}{60^{\lambda}}$	
19.4.17	Stoped area (drawn to scale), as shown on subsurface exploration maps (section view)		all lineweights .15 mm dash 1.5 mm; spacing .5 mm	
19.4.18	Inferred stoped area (drawn to scale), as shown on subsurface exploration maps (section view)		pattern 226-K (at 45°) dash .3 mm; spacing .3 mm	

*For more information, see general guidelines on pages A-i to A-v.

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
	19.5—Oil and gas fields; w	ells drilled for hydrocarb	on exploration or exploitation	
19.5.1	Oil field—Extent defined		lineweight .2 mm fill color 50% green line color 100% green	Patterned areas (extent defined) should be shown as separately
19.5.2	Oil field—Extent not yet defined		lineweight .2 mm dash .5 mm; line color spacing .5 mm 50% green	mapped units. Outlined areas (extent not yet defined) should overlay other mapped
19.5.3	Gas field—Extent defined		fill color 50% red line color 100% red	units. Generally shown in red and (or) green, but may
19.5.4	Gas field—Extent not yet defined		lineweight .2 mm dash 2.0 mm; spacing .5 mm	also be shown in other colors or patterns.
19.5.5	Oil and gas field—Extent defined		lineweight .2 mm pattern 426 (at 45°)	
19.5.6	Oil and gas field—Extent not yet defined		lineweight .2 mm long dash 2.0 mm; short dash .5 mm; space .5 mm	
19.5.7	Core (nonspecific depth)	•	lineweight .2 mm ↓	May also be shown in other colors.
19.5.8	Shallow core	•	•	Use if both shallow and deep cores are shown on map.
19.5.9	Deep core	©	all lineweights .2 mm circle diameter 2.75 mm	May also be shown in other colors.
19.5.10	Drilling well or well location for hydrocarbon exploration or exploitation	0	lineweight .2 mm O diameter 1.5 mm	Name, number, and total depth may be added to any type of well
19.5.11	Drill hole for hydrocarbon exploration or exploitation —No data available	O ND	o ^{ND ∠ H-6}	symbol. May also be shown in green (oil), red (gas), or
19.5.12	Drill hole for hydrocarbon exploration or exploitation —Showing name and number	SHELL 1-55	SHELL 1-55 ^{∠ H-7}	other colors.
19.5.13	Drill hole for hydrocarbon exploration or exploitation —Showing total depth (in meters)	¹⁰⁰⁰ O	HI-6 >1000 _O	
19.5.14	Inclined drill hole for hydrocarbon exploration or exploitation—Showing location of collar (circle) and projected trace (dashed line) and bottom (T) of drill hole	0	all lineweights 2 nm 1.0 mm 2 nm length of trace may vary 1.5 mm 1.5 mm	Projected trace of drill hole, angle of inclina- tion, surface altitude,
19.5.15	Inclined drill hole for hydrocarbon exploration or exploitation—Showing angle of inclination	O -70 I	HI-6 070 ← HI-6	and total depth may be added to any type of well symbol.
19.5.16	Inclined drill hole for hydrocarbon exploration or exploitation—Showing surface altitude of collar (in meters)	⁷⁵ O1	HI-6 → 75 O	May also be shown in green (oil), red (gas), or other colors.
19.5.17	Inclined drill hole for hydrocarbon exploration or exploitation—Showing total depth of drill hole (in meters)	O TD 650	O	
19.5.18	Multiple wells drilled from single platform—Showing location of collar (open circle) on platform. Types of wells indicated at drill hole bottoms	O	@	Any type of well symbol may be shown at bottoms of drill holes.

^{*}For more information, see general guidelines on pages A-i to A-v.

			,	
REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
	19.5—Oil and gas fields; wells d	rilled for hydrocarbon ex	ploration or exploitation (continued)
19.5.19	Dry hole (nonspecific depth)	¢	all lineweights .2 mm $\frac{\psi}{\pi}$ \Leftrightarrow diameter 1.5 mm	May also be shown in other colors.
19.5.20	Dry hole—Showing map unit at surface (Km) and at bottom of hole (Kd). Also showing altitude at surface and total depth of hole (in meters)		all lineweights .2 mm \Leftrightarrow $\frac{\text{Km 2809}}{\text{Kd 4996}}$	
19.5.21	Shallow dry hole	¢	\$	Use if both shallow and deep dry holes are shown on map.
19.5.22	Deep dry hole	©	all lineweights .2 mm O outer circle diameter 2.75 mm	May also be shown in other colors.
19.5.23	Junked hole (nonspecific depth)	¤	all lineweights .2 mm diameter 1.5 mm	May also be shown in other colors.
19.5.24	Shallow junked hole	¤	¤	Use if both shallow and deep junked holes are shown on map.
19.5.25	Deep junked hole	©	all lineweights .2 mm Outer circle diameter 2.75 mm	May also be shown in other colors.
19.5.26	Disposal well (nonspecific depth)	Δ	$2.0 \text{ mm} \frac{\frac{1}{4}}{4} \stackrel{60^{\circ}}{\triangle}$ $lineweight .2 \text{ mm}$	May also be shown in other colors.
19.5.27	Plugged and abandoned disposal well (nonspecific depth)	×	all lineweights .2 mm	
19.5.28	Shallow disposal well	Δ	Δ	Use if both shallow and deep disposal wells are shown on map.
19.5.29	Plugged and abandoned shallow disposal well	×	×	May also be shown in other colors.
19.5.30	Deep disposal well	△	all lineweights .2 mm Circle diameter 2.75 mm	
19.5.31	Plugged and abandoned deep disposal well	Ø	all lineweights .2 mm	
19.5.32	Salt-water disposal well (nonspecific depth)	۵	2.0 mm $\frac{\psi}{\hbar} \stackrel{60^{\circ}}{\Delta}$ all lineweights .2 mm circle diameter 1.0 mm	May also be shown in other colors.
19.5.33	Plugged and abandoned salt-water disposal well (nonspecific depth)	Ø	all lineweights .2 mm	
19.5.34	Shallow salt-water disposal well	۵	Δ	Use if both shallow and deep salt-water disposal wells are shown on
19.5.35	Plugged and abandoned shallow salt-water disposal well	×	₩	map. May also be shown in other colors.
19.5.36	Deep salt-water disposal well	&	all lineweights .2 mm a) outer circle diameter 2.75 mm	
19.5.37	Plugged and abandoned deep salt-water disposal well	Ø	all lineweights .2 mm	
				-

^{*}For more information, see general guidelines on pages A-i to A-v.

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
	19.5—Oil and gas fields; wells d	rilled for hydrocarbon exp	oloration or exploitation (continued)
19.5.38	Oil seep	è	lineweight .2 mm 90° $\sqrt{90^{\circ}}$ $\frac{}{\pi}$ 1.2 mm diameter 1.5 mm	May also be shown in green or other colors.
19.5.39	Oil show	•	lineweight .2 mm ⊕ diameter 1.5 mm	
19.5.40	Oil well (nonspecific depth)	•	● diameter 1.5 mm	
19.5.41	Suspended oil well (nonspecific depth)	†	lineweight.2 mm $\frac{\Psi}{4.0 \text{ mm}}$	
19.5.42	Plugged and abandoned oil well (nonspecific depth)	ø	lineweight .2 mm	
19.5.43	Shallow oil well	•	•	Use if both shallow and deep oil wells are shown on map.
19.5.44	Suspended shallow oil well	†	+	May also be shown in green or other colors.
19.5.45	Plugged and abandoned shallow oil well	ø	×	
19.5.46	Deep oil well	•	lineweight .2 mm inner dot diameter 1.5 mm outer circle diameter 2.75 mm	
19.5.47	Suspended deep oil well	•	all lineweights .2 mm $\frac{\underline{\psi}}{4.0 \text{ mm}}$	
19.5.48	Plugged and abandoned deep oil well	Ø	all lineweights .2 mm	
19.5.49	Gas seep	÷	all lineweights .2 mm 90 \ 90° \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	May also be shown in red or other colors.
19.5.50	Gas show	\$	all lineweights .2 mm	
19.5.51	Gas well (nonspecific depth)	‡	all lineweights .2 mm diameter 1.5 mm	
19.5.52	Suspended gas well (nonspecific depth)	\$	all lineweights .2 mm $\stackrel{\psi}{\Leftrightarrow}$ 4.0 mm	
19.5.53	Plugged and abandoned gas well (nonspecific depth)	<i>\$</i>	all lineweights .2 mm 4.0 mm	
19.5.54	Shallow gas well	❖	❖	Use if both shallow and deep gas wells are shown on map.
19.5.55	Suspended shallow gas well	‡	*	May also be shown in red or other colors.
19.5.56	Plugged and abandoned shallow gas well	#	*	
19.5.57	Deep gas well	©	inner circle diameter 1.5 mm; outer circle diameter 2.75 mm diameter 2.75 mm all lineweights .2 mm ★ → 1.625 mm	
19.5.58	Suspended deep gas well	\$	all lineweights .2 mm	
19.5.59	Plugged and abandoned deep gas well	Ø	all lineweights .2 mm	
19.5.60	Deep gas well, plugged back and producing shallow gas	\$	all lineweights .2 mm $\qquad \qquad \qquad$	May also be shown in red or other colors.

^{*}For more information, see general guidelines on pages A-i to A-v.

		UNAL NESCUNCES		
REF NO		SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
	19.5—Oil and gas fields; wells d	rilled for hydrocarbon exp	ploration or exploitation (continued)
19.5.61	Oil and gas seep	*	all lineweights .2 mm 90 $\sqrt{90^\circ} \frac{\sqrt[4]{\pi}}{1.2 \text{ mm}}$ diameter 1.5 mm	May also be shown in other colors.
19.5.62	Oil and gas show	¥	all lineweights .2 mm	
19.5.63	Oil and gas well (nonspecific depth)	*	all lineweights .2 mm diameter 1.5 mm ** ** ** ** ** ** ** ** **	
19.5.64	Suspended oil and gas well (nonspecific depth)	*	all lineweights .2 mm	
19.5.65	Plugged and abandoned oil and gas well (nonspecific depth)	*	all lineweights .2 mm	
19.5.66	Shallow oil and gas well	*	*	Use if both shallow and deep oil and gas wells are shown on map.
19.5.67	Suspended shallow oil and gas well	*	*	May also be shown in other colors.
19.5.68	Plugged and abandoned shallow oil and gas well	*	*	
19.5.69	Deep oil and gas well	•	inner dot diameter 1.5 mm; outer circle diameter 2.75 mm ## .625 mm	
19.5.70	Suspended deep oil and gas well	•	all lineweights .2 mm	
19.5.71	Plugged and abandoned deep oil and gas well	₩	all lineweights .2 mm	
19.5.72	Condensate show	G	lineweight .2 mm G diameter 1.5 mm	May also be shown in other colors.
19.5.73	Condensate well (nonspecific depth)	•	lineweight .2 mm • diameter 1.5 mm	
19.5.74	Suspended condensate well (nonspecific depth)	ф	lineweight $\frac{\psi}{4.0 \text{ mm}}$	
19.5.75	Plugged and abandoned condensate well (nonspecific depth)	ø	lineweight 2 mm 4.0 mm	
19.5.76	Shallow condensate well	•	O	Use if both shallow and deep condensate wells are shown on map.
19.5.77	Suspended shallow condensate well	ф	ф	May also be shown in other colors.
19.5.78	Plugged and abandoned shallow condensate well	ø	ø	
19.5.79	Deep condensate well	③	all lineweights .2 mm inner dot diameter 1.5 mm outer circle diameter 2.75 mm	
19.5.80	Suspended deep condensate well	•	all lineweights .2 mm $\frac{\psi}{4.0 \text{ mm}}$	
19.5.81	Plugged and abandoned deep condensate well	Ø	all lineweights .2 mm	

^{*}For more information, see general guidelines on pages A-i to A-v.

	IV IIAI		<u> </u>	
REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
	19.5—Oil and gas fields; wells d	rilled for hydrocarbon exp	oloration or exploitation (continued)
				May also be shown in
19.5.82	Gas and condensate show	☼	.2 mm	other colors.
19.5.83	Gas and condensate well (nonspecific depth)	₩.	all lineweights .2 mm	
19.5.84	Suspended gas and condensate well (nonspecific depth)	*	all lineweights .2 mm	
19.5.85	Plugged and abandoned gas and condensate well (nonspecific depth)	*	all lineweights .2 mm 4.0 mm	
19.5.86	Shallow gas and condensate well	≱	≯	Use if both shallow and deep gas and condensate wells are shown on
19.5.87	Suspended shallow gas and condensate well	*	*	map. May also be shown in other colors.
19.5.88	Plugged and abandoned shallow gas and condensate well	*	*	
19.5.89	Deep gas and condensate well	₩	inner circle diameter 1.5 mm; outer circle diameter 2.75 mm diameter 2.75 mm diameter 2.75 mm all lineweights ↓ ★ → .625 mm	
19.5.90	Suspended deep gas and condensate well	₩	all lineweights .2 mm 4.0 mm	
19.5.91	Plugged and abandoned deep gas and condensate well	∞	all lineweights .2 mm 4.0 mm	
19.5.92	Gas storage well (nonspecific depth)	•	1.75 mm	May also be shown in other colors.
19.5.93	Plugged and abandoned gas storage well (nonspecific depth)	*	lineweight 2 mm	
19.5.94	Shallow gas storage well	•	•	Use if both shallow and deep gas storage wells are shown on map.
19.5.95	Plugged and abandoned shallow gas storage well	*	*	May also be shown in other colors.
19.5.96	Deep gas storage well	•	lineweight .2 mm outer circle diameter 2.75 mm	
19.5.97	Plugged and abandoned deep gas storage well	●	all lineweights .2 mm	
19.5.98	Observation well for gas-storage field (nonspecific depth)	Φ	diameter 1.5 mm ∴ all lineweights .725 mm → .2 mm	May also be shown in other colors.
19.5.99	Plugged and abandoned observation well for gas- storage field [nonspecific depth]	Æ	all lineweights .2 mm	
19.5.100	Shallow observation well for gas-storage field	æ	Φ	Use if both shallow and deep observation wells are shown on map.
19.5.101	Plugged and abandoned shallow observation well for gas-storage field	Ø	Ø	May also be shown in other colors.
19.5.102	Deep observation well for gas-storage field	©	all lineweights .2 mm O outer circle diameter 2.75 mm	
19.5.103	Plugged and abandoned deep observation well for gas-storage field	Ø	all lineweights .2 mm	

^{*}For more information, see general guidelines on pages A-i to A-v.

20—HAZARDOUS WASTE SITES

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
20.1	Hazardous waste site	∇	2.375 mm \frac{\sqrt{60^\circ}}{\tau} \footnote{\cong} lineweight .2 mm	Generally shown in red, but may also be shown in black or other colors.
20.2	Hazardous waste site—Showing direction of surface-leachate flow from site	▽ →	all lineweights .2 mm 1.25 mm 1.125 mm 1.25 mm 25° color 100% red 2.0 mm	
20.3	Active (operating) hazardous waste site	▼	2.375 mm $400^{\circ}/\sqrt{1000^{\circ}}$ color 100% red	
20.4	Inactive (closed) hazardous waste site	4	triangle lineweight .2 mm bar lineweight .3 mm color 100% red triangle lineweight .3 mm 3.75 mm	
20.5	Hazardous waste site—Clean-up activities are in progress	T	color 100% red lineweight .25 mm	
20.6	Hazardous waste site—Clean-up activities have been completed	∇	color 100% red lineweight .25 mm	
20.7	Hazardous waste site, showing smaller restricted area (mapped to scale)		lineweight .25 mm pattern 226-R (at 45°)	
20.8	Hazardous waste site, showing larger restricted area (mapped to scale)		→ +_1.5 mm ↑	

^{*}For more information, see general guidelines on pages A-i to A-v.

21—NEOTECTONIC AND EARTHQUAKE-HAZARD FEATURES

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
21.1	Earthquake epicenter, magnitude 7.5 or larger		color 100% violet inner dot diameter 4.5 mm outer circle diamete 7.0 mm, inner circle diameter 5.75 mm, lineweight .25 mm	
21.2	Earthquake epicenter, magnitude 7–7.49		color 100% violet dot diameter 4.25 mn	May also be shown in
21.3	Earthquake epicenter, magnitude 6.5–6.99		color 100% violet inner dot diameter 2.375 mm circle diameter 4.0 mm; lineweight .25 mm	
21.4	Earthquake epicenter, magnitude 6-6.49	•	color 100% violet dot diameter 2.25 mm	
21.5	Earthquake epicenter, magnitude 5.5–5.99	0	color 100% violet circle diameter 2.25 mm; lineweight .25 mm	
21.6	Earthquake epicenter, magnitude 4–5.49	0	color 100% violet circle diameter 1.4 mm; lineweight .225 mm	
21.7	Earthquake epicenter, magnitude less than 4	0	color 100% violet circle diameter .875 o mm; lineweight .2 mm	
21.8	Fault-plane or focal-mechanism diagram for vertical, down-to-the-left offset along north-striking, vertical fault—Black quadrant indicates region of compression		size may vary	Note that two types of fault motion and (or) two different fault-plane ori-
21.9	Fault-plane or focal-mechanism diagram for right-lateral strike-slip offset along north-striking, vertical fault —Black quadrants indicate regions of compression	•	•	entations could be represented by the same focal-mechanism diagram. For example, the
21.10	Fault-plane or focal-mechanism diagram for left-lateral strike-slip offset along north-striking, vertical fault —Black quadrants indicate regions of compression	lacktriangle	•	focal-mechanism dia- gram that shows right- lateral strike-slip offset
21.11	Fault-plane or focal-mechanism diagram for normal, down-to-the-left offset along north-striking, west-dipping (at 45°) fault—Black quadrants indicate regions of compression	O	O	along a north-striking, vertical fault (ref. no. 21.9) could also show
21.12	Fault-plane or focal-mechanism diagram for normal, down-to-the-left offset along northwest-striking, southwest-dipping (at 30°) fault—Black quadrants indicate regions of compression	0	0	left-lateral strike-slip offset along an east- west-striking, vertical fault.
21.13	Fault-plane or focal-mechanism diagram for reverse, left-side-up offset along north-striking, west-dipping (at 45°) fault—Black quadrant indicates region of compression		•	
21.14	Fault-plane or focal-mechanism diagram for reverse, left-side-up offset along northwest-striking, south-west-dipping (at 60°) fault—Black quadrant indicates region of compression			
21.15	Fault-plane or focal-mechanism diagram for oblique reverse, left-side-up offset along northwest-striking, southwest-dipping (at 60°) fault—Black quadrants indicate regions of compression		•	
21.16	Outer limit of subsidence caused by shock— Identity and existence certain, location accurate. Hachures point into subsided area	- 1 1	all lineweights H-8 .275 mm / 1.25	May also be shown in purple or other colors.
21.17	Outer limit of subsidence caused by shock— Identity or existence questionable, location accu- rate. Hachures point into subsided area		→ 75 mm → 12.0 mm ←	
21.18	Outer limit of subsidence caused by shock— Identity or existence certain, location approximate. Hachures point into subsided area		3.5 mm ⇒ ←	
21.19	Outer limit of subsidence caused by shock— Identity or existence questionable, location approximate. Hachures point into subsided area	— 	→	
21.20	Outer limit of subsidence caused by shock— Identity or existence certain, location inferred. Hachures point into subsided area	тт	1.5 mm ⇒	
21.21	Outer limit of subsidence caused by shock— Identity or existence questionable, location infer- red. Hachures point into subsided area	_Т ? _Т	→ - → - -75 mm .75 mm	
21.22	Outer limit of subsidence caused by shock— Identity and existence certain, location concealed. Hachures point into subsided area		.75 mm ≯l← ?	
21.23	Outer limit of subsidence caused by shock— Identity or existence questionable, location con- cealed. Hachures point into subsided area	_T ? _T	≯ ← ≯ ← .75 mm .75 mm	

*For more information, see general guidelines on pages A-i to A-v.

21—NEOTECTONIC AND EARTHQUAKE-HAZARD FEATURES (continued)

			· · · · · · · · · · · · · · · · · · ·	
REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS* NOTES OF	N USAGE*
21.24	Rim crest or crater with rim, formed by shock or sand blowouts—Identity and existence certain, location accurate. Hachures point into crater		All lineweights .2 mm H-8 H-8 1.0	
21.25	Rim crest or crater with rim, formed by shock or sand blowouts—Identity or existence questionable, location accurate. Hachures point into crater	 ? 	75 → 12.0 mm ← mm → 2.0 mm	
21.26	Rim crest or crater with rim, formed by shock or sand blowouts—Identity or existence certain, location approximate. Hachures point into crater		3.5 mm → ←	
21.27	Rim crest or crater with rim, formed by shock or sand blowouts—Identity or existence questionable, location approximate. Hachures point into crater	?	≯ ← ≯ ← .75 mm .75 mm	
21.28	Rim crest or crater with rim, formed by shock or sand blowouts—Identity and existence certain, location concealed. Hachures point into crater	TTTTTTTTTT	1.25 mm → ←	
21.29	Rim crest or crater with rim, formed by shock or sand blowouts—Identity or existence question- able, location concealed. Hachures point into crater	.	⊤⊤⊤⊤⊤₹⊤⊤⊤⊤⊤ ≯ ⊱ ≯ ⊱ .75 mm	
21.30	Sinkhole or crater without rim, formed by shock— Identity and existence certain, location accurate. Hachures point into sinkhole		all lineweights .2 mm	
21.31	Sinkhole or crater without rim, formed by shock— Identity or existence questionable, location accu- rate. Hachures point into sinkhole		→ 12.0 mm ← mm → 4.0 mm	
21.32	Sinkhole or crater without rim, formed by shock— Identity or existence certain, location approximate. Hachures point into sinkhole		3.5 mm ≯ <	
21.33	Sinkhole or crater without rim, formed by shock— Identity or existence questionable, location approximate. Hachures point into sinkhole		→ →	
21.34	Sinkhole or crater without rim, formed by shock— Identity or existence certain, location concealed. Hachures point into sinkhole	-11111-	.5 mm ≯l←	
21.35	Sinkhole or crater without rim, formed by shock— Identity or existence questionable, location con- cealed. Hachures point into sinkhole		-111?-11- ≯k ≯k .75 mm	
21.36	Fissures or cracks, formed in ground by earthquake		lineweights lengths and spacing may vary	
21.37	Fissures and sand and (or) other material ejected during earthquake		lineweights — lengths and spacing may vary	

^{*}For more information, see general guidelines on pages A-i to A-v.

22—PLATE-TECTONIC FEATURES

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
22.1	Active spreading axis or mid-oceanic ridge, with rift —Accurately located. Sawteeth point in direction of spreading	<u>^</u>	color 100% red 60° lineweight .375 mm 1.25	May also be shown in black or other colors.
22.2	Active spreading axis or mid-oceanic ridge, with rift—Approximately located. Sawteeth point in direction of spreading	<u></u>	⇒ 10.0 mm ←	
22.3	Active spreading axis or mid-oceanic ridge, without rift—Accurately located. Sawteeth point in direction of spreading		color 100% red _/60° lineweight .625 mm 1.25	
22.4	Active spreading axis or mid-oceanic ridge, without rift—Approximately located. Sawteeth point in direction of spreading	- ♦ - ♦	⇒ 10.0 mm ← ⇒ ← 2.5 mm	
22.5	Ancient spreading axis or mid-oceanic ridge— Accurately located. Sawteeth point in direction of spreading	<u> </u>	1.25 $\frac{1}{4}$	May also be shown in other colors.
22.6	Ancient spreading axis or mid-oceanic ridge— Approximately located. Sawteeth point in direction of spreading	<u></u>	⇒ 10.0 mm ←	
22.7	Surface trace of active deep-seismofocal or sub- duction zone—Accurately located. Sawteeth on upper plate		lineweight .375 mm color 100% red 1.25 \(\frac{1}{2} \) mm \(\frac{6.25}{2} \) mm \(\frac{6.25}{2} \) mm \(\frac{1}{2} \) radius 3.0 mm	May also be shown in black or other colors.
22.8	Surface trace of active deep-seismofocal or sub- duction zone—Approximately located. Sawteeth on upper plate		⇒15.25 1.0 mm →1 mm ← →1 ←	
22.9	Surface trace of active deep-seismofocal or sub- duction zone—Showing fore-arc sediments. Saw- teeth on upper plate	2000000000	pattern 427-R	
22.10	Active convergent plate boundary—Accurately located. Sawteeth on upper plate	* * *	lineweight .375 mm color 6.25 \rightarrow mm \leftarrow 60° \rightarrow mm	
22.11	Active convergent plate boundary—Approximately located. Sawteeth on upper plate	**	≯ <u>5.25</u>	
22.12	Active convergent plate boundary—Showing accretionary prism. Sawteeth on upper plate	B. 65 A. 65 A. 65	pattern 429-R	
22.13	Ancient convergent plate boundary—Accurately located. Sawteeth on upper plate	* * *	lineweight .25 mm → 6.25 → mm ← / 60° ★ mm	May also be shown in other colors.
22.14	Ancient convergent plate boundary—Approximately located. Sawteeth on upper plate	* * *	⇒ 5.25 1.0 mm →	
22.15	Active transform fault, sense of offset unspecified—Accurately located		color 100% red lineweight .375 mm	May also be shown in black or other colors.
22.16	Active transform fault, sense of offset unspecified— Approximately located		3.5 mm 	
22.17	Active transform fault, right-lateral offset— Accurately located. Arrows show relative motion	=	arrow inneweight 25° 1.75 mm color 100% red 100% red 5.0 mm 100% red 3.375 mm	
22.18	Active transform fault, right-lateral offset—Approximately located. Arrows show relative motion	≓	3.5 mm 	
22.19	Active transform fault, left-lateral offset—Accurately located. Arrows show relative motion	-	arrow lineweight 3 mm 25° 100% red 5.0 mm 1.75 mm 1.75 mm 1.75 mm 1.75 mm 1.75 mm 1.75 mm	
22.20	Active transform fault, left-lateral offset—Approximately located. Arrows show relative motion	=-	3.5 mm * *	
22.21	Active transform fault, normal offset—Accurately located. Hachures on downthrown side		color 100% red lineweight .375 mm 1.0 hachure lineweight .175 mm; spacing .375 mm	
22.22	Active transform fault, normal offset—Approximately located. Hachures on downthrown side		3.5 mm →	
22.23	Ancient transform fault, sense of offset unspecified —Accurately located		lineweight .25 mm	May also be shown in black or other colors.
22.24	Ancient transform fault, sense of offset unspecified —Approximately located		3.5 mm * *	
22.24			* <u>*</u> *	

22—PLATE-TECTONIC FEATURES (continued)

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
22.25	Continental slope—Accurately located. Rectangles point downslope		lineweight \Rightarrow 6.25 mm \leftarrow tooth height .875 mm; width 1.5 mm	May also be shown in other colors.
22.26	Continental slope—Approximately located. Rectangles point downslope		> 5.25 mm ← 	
22.27	Continental slope—Showing margin filled by sedimentation. Rectangles point downslope		pattern 119-K	
22.28	Outline of basin—Accurately located. Sawteeth point into basin		all lineweights .2 mm $ \begin{array}{c c} & & & & & & & \\ \hline & & & & & & & \\ & & & & & & \\ & & & &$	
22.29	Outline of basin—Approximately located. Sawteeth point into basin		⇒ 5.25 <u>1.0 mm</u> <u>⇒ </u> <u>+</u> <u>+</u> <u> </u> <u>+</u> <u>-</u> <u> </u> <u>-</u>	
22.30	Deep-sea trench—Patterned where filled by sedimentation		all lineweights pattern 119-K	
22.31	Margin of oceanic rise—Accurately located. Hachures point downslope	-11 11 11 -	all lineweights .2 mm $\xrightarrow{116.25}$ $\xrightarrow{11}$ $\xrightarrow{11}$ $\xrightarrow{11}$ $\xrightarrow{11}$ $\xrightarrow{11}$ 1.0 mm $\xrightarrow{11}$ 1	
22.32	Margin of oceanic rise—Approximately located. Hachures point downslope		⇒ 5.25 ← 1.0 mm mm	
22.33	Volcanic ridge or edifice—Accurately located. Hachures point downslope		all lineweights .2 mm	
22.34	Volcanic ridge or edifice—Approximately located. Hachures point downslope		> 5.25 ← 1.0 mm mm	
22.35	Guyot—Hachures point downslope	#	all lineweights .2 mm ;;; hachure height .625 mm; spacing .5 mm	
22.36	Seamount, nonvolcanic origin—Sawteeth point downslope		sawtooth spacing 5.0 mm $\frac{60^{\circ} \times \frac{\psi}{\hbar}}{1.0 \text{ mm}}$ all lineweights .2 mm	
22.37	Seamount, volcanic origin—Sawteeth point down- slope	\Diamond	\Diamond	
22.38	Seamount, nonvolcanic origin (shown as point symbol when too small to outline at map scale)		all lineweights .2 mm $-\-\-\-\-\-\-\-\-\-\-\-\-\-\-\-\-\-\-\$	
22.39	Seamount, volcanic origin (shown as point symbol when too small to outline at map scale)	+	lineweights .2 mm dot diameter 1.375 mm	

^{*}For more information, see general guidelines on pages A-i to A-v.

23—MISCELLANEOUS UPLIFT AND COLLAPSE FEATURES

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
23.1	Outline of metamorphic core complex—Identity and existence certain, location accurate. Hachures on upper plate		lineweight .25 mm H-8	
23.2	Outline of metamorphic core complex—Identity or existence questionable, location accurate. Hachures on upper plate		hachure // // // // // // // // // // // // //	
23.3	Outline of metamorphic core complex—Identity and existence certain, location approximate. Hachures on upper plate	———————	3.5 mm ≯ ←	
23.4	Outline of metamorphic core complex—Identity or existence questionable, location approximate. Hachures on upper plate	— 	75 mm .75 mm	
23.5	Outline of metamorphic core complex—Identity and existence certain, location inferred. Hachures on upper plate		1.5 mm 2.5 mm ⇒ ← → ←	
23.6	Outline of metamorphic core complex—Identity or existence questionable, location inferred. Hachures on upper plate			
23.7	Outline of metamorphic core complex—Identity and existence certain, location concealed. Hachures on upper plate		.5 mm 2.5 mm → k → k	
23.8	Outline of metamorphic core complex—Identity or existence questionable, location concealed. Hachures on upper plate		≯k ≯k .75 mm .75 mm	
23.9	Collapse structure or sinkhole (too small to draw to scale)	0	lineweight .2 mm circle diameter 2.0 mm; dot diameter .5 mm	
23.10	Collapse structure or sinkhole (drawn to scale)		all lineweights .2 mm hachure height .55 mm; spacing 1.25 mm	
23.11	Crater outline, unspecified origin	\bigcirc	dash length 1.25 mm; spacing .375 mm	
23.12	Uplift—Local, intensely disturbed	Φ	circle diameter 2.5 mm; lineweight .25 mm crossbar lineweight .175 mm	
23.13	Salt dome	•S	●S ← H-7 dot diameter 1.625 mm	
23.14	Possible salt dome	OS?	lineweight .2 mm OS? H-7 circle diameter 1.625 mm	
23.15	Salt and (or) shale diapirs	÷	100% black	

^{*}For more information, see general guidelines on pages A-i to A-v.

24—TERRESTRIAL IMPACT FEATURES

	= 1 1=11	RESTRIAL IMPACT	1 EATIONES	
REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
24.1	Primary terrestrial impact crater (too small to draw to scale) (1st option)	•	dot diameter 2.125 mm	
24.2	Secondary terrestrial impact crater (too small to draw to scale) (1st option)—Formed by debris thrown from primary crater	0	lineweight .2 mm O circle diameter 2.125 mm	
24.3	Primary terrestrial impact crater (too small to draw to scale) (2nd option)	•	dot diameter 1.625 mm	
24.4	Secondary terrestrial impact crater (too small to draw to scale) (2nd option)—Formed by debris thrown from primary crater	0	lineweight .2 mm O circle diameter 1.625 mm	
24.5	Terrestrial impact crater without raised rim—Identity and existence certain, location accurate. Hachures point into crater		all lineweights .2 mm	
24.6	Terrestrial impact crater without raised rim—Identity or existence questionable, location accurate. Hachures point into crater	 ? 	→ 12.0 mm ← 2.0 mm	
24.7	Terrestrial impact crater without raised rim—Identity or existence certain, location approximate. Hachures point into crater		3.5 mm →	
24.8	Terrestrial impact crater without raised rim—Identity or existence questionable, location approximate. Hachures point into crater		≯k ≯k .75 mm	
24.9	Terrestrial impact crater without raised rim—Identity and existence certain, location concealed. Hachures point into crater	TTTTTTTTTT	1.25 mm → ←	
24.10	Terrestrial impact crater without raised rim—Identity or existence questionable, location concealed. Hachures point into crater		+++++++++++++++++++++++++++++++++++++	
24.11	Terrestrial impact crater with raised rim—Identity and existence certain, location accurate	+++++++++++++++++++++++++++++++++++++++	all lineweights .2 mm H-8 ↓ 1.0	
24.12	Terrestrial impact crater with raised rim—Identity or existence questionable, location accurate	+++++?+++++	+ + + + + + + ± 1.0 ↑ .75 ↑ 12.0 mm ← mm	
24.13	Terrestrial impact crater with raised rim—Identity or existence certain, location approximate	++++++++++++	3.5 mm →	
24.14	Terrestrial impact crater with raised rim—Identity or existence questionable, location approximate		≯ ← ≯ ← .75 mm	
24.15	Terrestrial impact crater with raised rim—Identity or existence certain, location concealed	++++++++++	1.25 mm 	
24.16	Terrestrial impact crater with raised rim—Identity or existence questionable, location concealed	++++++?+++++	+++++++++ ⇒ k → k .75 mm .75 mm	
24.17	Outer boundary of floor of terrestrial impact crater		dash length 2.0 mm; spacing .5 mm	
24.18	Outer boundary of central mound of complex ter- restrial impact crater	\bigcirc	dash length .75 mm; spacing .375 mm lineweight .2 mm	
24.19	Terrestrial palimpsest area		100% black pattern 119-K	
24.20	Palimpsest area around complex terrestrial impact crater—Ejecta obscures morphology of area surrounding crater			

*For more information, see general guidelines on pages A-i to A-v.

25—PLANETARY GEOLOGY FEATURES

	DESCRIPTION Contact, planetary—Location accurate	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
	Contact, planetary—Location accurate			
			lineweight .15 mm	
25.2	Contact, planetary—Location approximate		3.5 mm ≯	
25.3	Contact, planetary—Location inferred		7.5 mm 	
25.4	Contact, planetary—Location concealed		.5 mm → - 	
25.5	Fault, planetary, sense of offset unspecified— Location accurate		.75 mm lineweight .375 mm	
25.6	Fault, planetary, sense of offset unspecified— Location approximate		3.5 mm 	
25.7	Fault, planetary, sense of offset unspecified— Location inferred		.75 mm 1.5 mm → ← 	
25.8	Fault, planetary, sense of offset unspecified— Location concealed		.75 mm → ← .75 mm	
25.9	Normal fault, planetary—Location accurate. Ball and bar on downthrown block	<u> </u>	lineweight .375 mm 875 mm diameter tick length 1.0 mm; lineweight .175 mm	
25.10	Normal fault, planetary—Location approximate. Ball and bar on downthrown block		3.5 mm	
25.11	Normal fault, planetary—Location inferred. Ball and bar on downthrown block	:	1.5 mm • → ← → ← → ← 75 mm	
25.12	Normal fault, planetary—Location concealed. Ball and bar on downthrown block	t	.5 mm	
25.13	Strike-slip fault, planetary, right-lateral offset— Location accurate. Arrows show relative motion	-	lineweight .375 mm 25° 1.75 mm arrow lineweight 5.0 mm	
25.14	Strike-slip fault, planetary, right-lateral offset— Location approximate. Arrows show relative motion	=	3.5 mm 3.5 mm 3.5 mm	
25.15	Strike-slip fault, planetary, right-lateral offset— Location inferred. Arrows show relative motion	=	1.5 mm 1.5 mm 	
25.16	Strike-slip fault, planetary, right-lateral offset— Location concealed. Arrows show relative motion	@	.5 mm → ** → ** -75 mm	
25.17	Strike-slip fault, planetary, left-lateral offset— Location accurate. Arrows show relative motion		lineweight 375 mm 1.75 mm 25° arrow lineweight 5.0 mm 1 k 2 mm	
25.18	Strike-slip fault, planetary, left-lateral offset— Location approximate. Arrows show relative motion	=-	3.5 mm 3 k 	
25.19	Strike-slip fault, planetary, left-lateral offset— Location inferred. Arrows show relative motion		1.5 mm 1.5 mm	
25.20	Strike-slip fault, planetary, left-lateral offset— Location concealed. Arrows show relative motion	<u>4</u>	.5 mm 	
25.21	Thrust fault, planetary—Location accurate. Sawteeth on upper plate		sawtooth height 1.5 mm lineweight 7 375 mm	
25.22	Thrust fault, planetary—Location approximate. Sawteeth on upper plate		3.5 mm ≯ ← → ← .75 mm	
25.23	Thrust fault, planetary—Location inferred. Sawteeth on upper plate		1.5 mm 2.5 mm ⇒ ← ⇒ ← ⇒ ← ←	
25.24	Thrust fault, planetary—Location concealed. Sawteeth on upper plate	▼	.5 mm 2.5 mm ⇒ ← ⇒ ← ⇒ ← .75 mm	

	25—PLANETARY GEOLOGY FEATURES (continued)					
REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*		
25.25	Graben trace, planetary (shown as single line where bounding normal faults cannot be mapped separately)—Location accurate		lineweight .375 mm dot diameter 1.375 mm			
25.26	Graben trace, planetary (shown as single line where bounding normal faults cannot be mapped separately)—Location approximate		3.5 mm 3.5 mm 3.5 mm			
25.27	Graben trace, planetary (shown as single line where bounding normal faults cannot be mapped separately)—Location inferred		1.5 mm 1.5 mm 			
25.28	Graben trace, planetary (shown as single line where bounding normal faults cannot be mapped separately)—Location concealed		.5 mm → ← .75 mm			
25.29	Regional fracture, planetary		lineweight .3 mm			
25.30	Partly buried regional fracture, planetary		1.5 mm 対 ← 対 ← 7.5 mm			
25.31	Arcuate fracture, planetary		lineweight .2 mm			
25.32	Partly buried arcuate fracture, planetary		1.5 mm → ← → ← -75 mm			
25.33	Radial fracture, planetary (associated with coronae)		lineweight .325 mm			
25.34	Concentric fracture, planetary (associated with coronae)		lineweight .25 mm			
25.35	Fold crest, planetary		color 100% violet lineweight .3 mm			
25.36	Broad warp, planetary		color 100% red lineweight .635 mm color 100% red 75 mm color 100% red .75 mm			
25.37	Wrinkle ridge, planetary		lineweight .25 mm color 100% magenta			
25.38	Ribbon trends, planetary		lineweight .25 mm			
25.39	Ridge belt, planetary		color 100% green all lineweights .25 mm			
25.40	Broad ridge crest, planetary (generally associated with coronae)		color 100% red			
25.41	Ridge crest, planetary (1st option)	—	3.0 mm			
25.42	Ridge crest, planetary (2nd option)		all lineweights			
25.43	Ridge crest, planetary (1st option)—Arrowhead shows abrupt termination of ridge	←	65°>			
25.44	Ridge crest, planetary (2nd option)—Arrowhead shows abrupt termination of ridge	←—◇—	•			
25.45	Ridge crest (possible dike), planetary	— X	70°/ all lineweights .25 mm			
25.46	Corona annulus ridge, planetary—Showing axial trace and plunge. Short arrow indicates steeper limb or scarp bounding corona trough		3.75 mm			

^{*}For more information, see general guidelines on pages A-i to A-v.

	25—I LANLIA		United (continued)	
REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
25.47	Groove (generic), planetary		lineweight .25 mm	
25.48	Sharp groove, planetary		all lineweights .25 mm 1.5	
25.49	Subdued groove, planetary		all lineweights .25 mm	
25.50	Radially grooved ejecta (schematic), planetary		.75 mm .75 mm .25 mm メト メト ** メト メト オト .75 mm .75 mm	
25.51	Furrow, planetary		Ineweight .25 mm 	
25.52	Trough or narrow depression, planetary	- X	lineweight .25 mm	
25.53	Depression (mapped to scale), planetary		all lineweights .25 mm hachure height .875 mm; spacing 3.5 mm	
25.54	Large depression (mapped to scale), planetary		all lineweights .25 mm hachure height .625 mm; spacing 3.5 mm	
25.55	Shallow, linear depression or valley, or narrow channel, planetary		lineweight .25 mm color 100% cyan	
25.56	Channel (canali), planetary		lineweight .25 mm long dash 2.5 mm; short dash .5 mm; spacing .5 mm	
25.57	Channel (canali), planetary—Two short dashes where structureless or indefinite		lineweight .25 mm long dash 2.5 mm; short dashes .5 mm; spacing .5 mm	
25.58	Narrow channel (possible lava channel), planetary —Arrows point in direction of flow	$\rightarrow \rightarrow \rightarrow \rightarrow$	all lineweights .175 mm \Rightarrow 4.0 \leftarrow mm \rightarrow 4.5° \leftarrow 1.875 mm \Rightarrow \leftarrow	
25.59	Erosional boundary, planetary—Erosion increases in direction of arrows	******	2.5 mm lineweight	
25.60	Angular unconformity, planetary—Hachures indicate truncated beds		lineweight .3 mm lineweight .2 mm hachure height 1.75 mm; spacing 2.5 mm	
25.61	Angular unconformity, planetary—Uncertain. Hachures indicate truncated beds	тттттт	2.25 mm ←	
25.62	Layer, planetary		1.125 mm ≯ lineweight .2 mm 	
25.63	Lineament, planetary		lineweight .3 mm	
25.64	Layering in canyon wall, planetary	11/1	all lineweights lengths and spacing will vary	
25.65	Fabric of short radar-bright lineaments (schematic), planetary	15-	all lineweights lengths and spacing will vary	
25.66	Penetrative lineations, within tessera terrain, planetary		all lineweights .125 mm lengths and spacing will vary	
25.67	Flow direction, planetary	>	lineweight .175 mm $\begin{array}{c c} 3.0 & \checkmark 1.5 \\ \hline \text{length may vary} & 3.0 \\ \hline \end{array}$	
25.68	Wind streaks, planetary—Arrow points in inferred wind direction	 ⊳	all lineweights 3.5 \Rightarrow $\not\models$ 1.875 $\not\downarrow$ length may vary	
25.69	Area of channelized erosion and scouring, planetary—Arrow points in direction of interpreted flow	-	lineweight	
25.70	Area of eolian transport, planetary—Arrow points in direction of air flow	→	all lineweights .375 mm	

		RI GEOLOGI FEAT	,	
REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
25.71	Scarp, planetary—Hachures point downscarp	- 	all lineweights .25 mm $ \frac{1}{3} \frac{1}{mm} = \frac{1}{\sqrt{1.0}} \frac{1}{\sqrt{1.0}}$	
25.72	Lobate scarp, planetary—Hachures point down- scarp		all lineweights .25 mm $\frac{\psi}{1.0 \text{ mm}} = \frac{1.0 \text{ mm}}{1.0 \text{ mm}}$	
25.73	Basal scarp, planetary—Hachures point downscarp		all lineweights .25 mm $\frac{1}{3.0 \text{ mm}} \Rightarrow \frac{1}{1.25 \text{ mm}}$	
25.74	Base of scarp, planetary—Barb points downscarp		lineweight .25 mm	
25.75	Dome, edifice, or circular scarp, planetary (mapped to scale)—Hachures point downscarp	***	all lineweights .25 mm hachure height 1.25 mm; spacing 1.25 mm	
25.76	Very small shield, dome, or volcanic construct, planetary (not mapped to scale)	+	all lineweights .4 mm $ \begin{array}{c} + \frac{4}{1.5 \text{ mm}} \\ \rightarrow & \stackrel{1}{\leftarrow} 1.5 \text{ mm} \end{array} $	
25.77	Small shield, dome, or volcanic construct, planetary (not mapped to scale)	+	all lineweights .6 mm → → → → → → → → → → → →	
25.78	Large, steep-sided shield, dome, or volcanic construct, planetary (not mapped to scale)	ф	all lineweights .375 mm — Line lineweights .375 mm	
25.79	Mesa, planetary (not mapped to scale)	\(\)	all lineweights .375 mm circle diameter 4.0 mm all barb lengths 1.625 mm	
25.80	Large shield, dome, or volcanic construct, planetary (mapped to scale)—Hachures point downscarp	\Diamond	all lineweights .3 mm hachure height 1.25 mm; spacing 3.75 mm	
25.81	Large cone, planetary (mapped to scale)— Hachures point downscarp	\bigcirc	all lineweights .25 mm hachure height .75 mm; spacing 3.5 mm	
25.82	Knob or central peak, planetary (not mapped to scale)	-	all lineweights .25 mm circle diameter 2.0 mm 1.65 mm →	
25.83	Knob, planetary (mapped to scale)—Bar and ball indicate apical fissure. Hachures point downscarp	\Display	dot diameter 1.25 mm hachure height 9 mm spacing \$\square\$3.5 mm \$2.0 mm	
25.84	Elevated plateau, planetary (mapped to scale)— Hachures point downscarp	\bigcirc	all lineweights .25 mm hachure height .625 mm; spacing .3.75 mm	
25.85	Steep-sided edifice, planetary (not mapped to scale)	- \(-	2.0 mm all lineweights .25 mm 2.5 mm 2.5 mm	
25.86	Steep-sided edifice, planetary (not mapped to scale)—Dotted where concealed or buried	-¢-	short dashes .5 mm; spacing .5 mm	
25.87	Large edifice, planetary (not mapped to scale)		all lineweights .25 mm 15.0	
25.88	Very small tholi, planetary (not mapped to scale)	+	lineweight .25 mm + → - - - - - - - - - - - -	
25.89	Small tholi, planetary (not mapped to scale)	⊕	all lineweights .25 mm circle diameter 3.0 mm	
25.90	Small tholi, planetary (mapped to scale)	+	all lineweights .25 mm	
25.91	Corona, planetary		lineweight .25 mm / dash length 1.5 mm; spacing .75 mm	
25.92	Nova, planetary	\bigcirc	lineweight .5 mm dash length 2.25 mm; spacing .75 mm	
25.93	Palimpsest ring, planetary		dot diameter .875 mm; spacing .375 mm	

*For more information, see general guidelines on pages A-i to A-v.

	25—PLANETART GEOLOGT FEATURES (continued)					
REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*		
25.94	Raised rim of larger impact crater, planetary— Hachures point into crater		all lineweights .3 mm hachure height .75 mm; spacing of hachure pairs .5 mm			
25.95	Raised rim of smaller impact crater, planetary	\bigcirc	lineweight .3 mm			
25.96	Raised rim of impact crater, planetary—Showing visible ejecta blanket		lineweight .15 mm			
25.97	Degraded impact crater rim, planetary (1st option)	\bigcirc	lineweight .3 mm dash length 1.0 mm; spacing .5 mm			
25.98	Rimless impact crater, subdued impact crater rim, degraded impact crater rim (2nd option), or buried impact crater rim, planetary	\bigcirc	lineweight .3 mm long dash 4.0 mm; short dashes .2 mm; spacing .5 mm			
25.99	Secondary impact crater chain and cluster, planetary	\bigcirc	lineweight .25 mm dash length 1.5 mm; spacing .5 mm			
25.100	Basin ring, planetary		lineweight .375 mm dash length .75 mm; spacing .75 mm			
25.101	Central peak of impact crater, planetary (1st option)	-\$-	ellipse width 1.875 mm; height 2.625 mm $+$ $+$ $+$ $+$ $+$ $+$ 1.5 mm all lineweights .2 mm			
25.102	Central peak of impact crater, planetary (2nd option)	+	2.375 mm $\frac{\psi}{\Lambda}$ + all lineweights .2 mm			
25.103	Pit of impact crater floor, planetary (1st option)	0	O lineweight .2 mm			
25.104	Pit of impact crater floor, planetary (2nd option)	•	dot diameter .875 mm			
25.105	Pit-crater chain (mapped to scale), planetary	~~~~	lineweight .2 mm			
25.106	Small endogenic crater, planetary	•	dot diameter 1.0 mm			
25.107	Small endogenic crater (mapped to scale), planetary	0	lineweight .25 mm			
25.108	Medium-sized endogenic crater (mapped to scale), planetary	•	lineweight .25 mm dot diameter 1.0 mm			
25.109	Large endogenic crater (mapped to scale), planetary	\bigcirc	all lineweights .25 mm hachure height 1.25 mm; spacing 3.175 mm			
25.110	Chain craters or collapsed lava tube (mapped to scale), planetary	\sim	lineweight .2 mm			
25.111	Caldera, planetary	0	all lineweights hachure height .25 mm .625 mm; spacing .875 mm			
25.112	Volcano, planetary, having summit crater	0	lineweight .15 mm			
25.113	Volcano, planetary, without summit crater—Queried if origin is conjectural	v?	V?- H-8			
25.114	Flow front, planetary—Arrow indicates flow direction	<u> </u>	1.375 \(\psi \) 1.125 mm Ineweight .25 mm 40° 25 mm			
25.115	Mountain (rugged), planetary—Origin uncertain		lineweight .2 mm line color 50% black			
25.116	Channel bars, planetary—May be erosional or depositional	0	lineweight .2 mm line color 30% black			
25.117	Slide or slump material, planetary—Arrow indicates direction of movement		lineweight .25 mm 2.5 mm 2.5 mm 4 1.75 mm arrow lineweight .2 mm			

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
25.118	Dark-colored ejecta, planetary		pattern 428-K	May also be shown in red or other colors.
25.119	Light-colored ejecta, planetary		pattern 429-K	
25.120	Terrace deposits, planetary		pattern 427-K	
25.121	Dark-colored mantling material, planetary		pattern 214-K (at 45°)	
25.122	Secondary crater field, planetary		pattern 102-R	May also be shown in black or other colors.
25.123	Diffuse highland-lowland boundary scarp, planetary		pattern 134-R	
25.124	Joint or fracture pattern, planetary		pattern 430-K	May also be shown in red or other colors.
25.125	Area of reticulate grooves, planetary—Showing trend	+ + + + + + + + + + + + + + + + + + +	patterm + + + + + + + + + + + + + + + + + + +	
25.126	Detached lobe, planetary—Arrow points in direction of interpreted landslide or debris flow		pattern lineweight 116-K 3 mm; length 1.75 mm 60° 4.5 mm	
25.127	Low albedo smooth material, planetary— Interpreted as eolian material		pattern 136-K	
25.128	Airburst spot		pattern 434-K	
25.129	Mantling material, planetary—Light-colored		pattern 435-K in 50% black	
25.130	Splotch, planetary—Circular, radar-bright halo on surface		pattern 116-K	
25.131	Reticulate pattern on plains, planetary		pattern 119-K	
25.132	Fracture zone, planetary		pattern 137-K	
25.133	Superficial crater material having weak radar back- scatter coefficient, planetary		pattern 436-K	
25.134	Crater-associated ejecta halo, planetary		pattern 429-K	
25.135	Halo without associated crater, planetary		pattern 429-C	

^{*}For more information, see general guidelines on pages A-i to A-v.

26—GEOHYDROLOGIC FEATURES

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
TILI IVO	DEGGIIII NGIV	26.1—Water wells	O/MITOGRAFIA THE CLEEN IO/MICHO	NOTES SIX SOME
			lineweight .15 mm	May also be shown in
26.1.1	Water well, type unspecified	0	O diameter 1.75 mm	cyan or other colors.
26.1.2	Unused water well	ф	bar lineweight .3 mm	
26.1.3	Capped water well	δ	1.235 mm $\rightarrow \frac{1}{4} \frac{1}{4}$ 1.125 mm all lineweights .2 mm	
26.1.4	Shut-in water well	Юч	all lineweights .2 mm	
26.1.5	Dry hole used for water exploration		1.0 mm + k ⁺¹ + ± 1.0 - ± ± πm all lineweights .2 mm	
26.1.6	Well used for collection of water data	-0-	1.0 mm Head In all lineweights .2 mm	
26.1.7	Well used for domestic-water supply	•	● diameter 1.75 mm	
26.1.8	Flowing artesian well used for domestic-water supply	\$	2.0 mm $\frac{4}{\pi}$ $\frac{\sqrt{20^{\circ}} \frac{4}{\pi}}{1.25}$ mm arrow lineweight .15 mm	
26.1.9	Nonflowing artesian well used for domestic-water supply	T	arrow lineweight .15 mm 1.375 mm radius .3125 mm lineweight .175 mm	
26.1.10	Recharge or waste-injection well, once used for domestic-water supply	*	2.0 mm $\frac{\psi}{\pi}$ ψ $\frac{1}{20^{\circ}}$ $\frac{\psi}{\pi}$ 1.25 mm arrow lineweight .15 mm	
26.1.11	Observation well used for domestic-water supply	``	bar lineweight .3 mm * * ** 3.725 mm * * ** 45°	
26.1.12	Observation well used for domestic-water supply— Equipped with a recorder	R	R ← H-6	
26.1.13	Dry well, once used for domestic-water supply	ø	bar lineweight .2 mm 45° → 3.725 mm	
26.1.14	Destroyed well, once used for domestic-water supply	×	bar lineweights	
26.1.15	Test hole for well used for domestic-water supply	*	.6 mm → k- bar lineweights	
26.1.16	Well used for stock-water supply	0	lineweight .25 mm O diameter 1.75 mm	
26.1.17	Flowing artesian well used for stock-water supply	Ô	2.0 mm $\frac{4}{\pi}$ $\sqrt{20^{\circ}} \frac{4}{\pi}$ 1.25 mm arrow lineweight .15 mm	
26.1.18	Nonflowing artesian well used for stock-water supply	ð	1.375 mm + radius .3125 mm lineweight .175 mm	
26.1.19	Recharge or waste-injection well, once used for stock-water supply	8	2.0 mm $\frac{4}{\pi}$ $\frac{1}{\sqrt{20^{\circ}}} \frac{1}{\pi}$ 1.25 mm arrow lineweight .15 mm	
26.1.20	Observation well used for stock-water supply	Ø	bar lineweight .3 mm ** \omega \frac{45^{\circ}}{45^{\circ}}	
26.1.21	Observation well used for stock-water supply— Equipped with a recorder	Ø	NR ← H-6	
26.1.22	Dry well, once used for stock-water supply	Ø	bar lineweight .2 mm $ \frac{45^{\circ}}{\cancel{\Rightarrow}} $	
26.1.23	Destroyed well, once used for stock-water supply	×	bar lineweights 90° ⊠ ⟨ 2 mm \$3.725 mm	
26.1.24	Test hole for well used for stock-water supply	Ф	.6 mm ≯l \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
NEF INO				NOTES ON USAGE
		26.1—Water wells (contin	, , , , , , , , , , , , , , , , , , ,	<u> </u>
26.1.25	Well used for irrigation-water supply	©	outer circle diameter 2.0 mm; lineweight .2 mm © inner circle diameter 1.125 mm; lineweight .15 mm	May also be shown in cyan or other colors.
26.1.26	Flowing artesian well used for irrigation-water supply	Å	2.0 mm $\frac{\psi}{\pi}$ $\sqrt[4]{20^{\circ}} \frac{\psi}{\pi}$ 1.25 mm arrow lineweight .15 mm	
26.1.27	Nonflowing artesian well used for irrigation-water supply	ő	1.375 mm $\frac{1}{1000000000000000000000000000000000$	
26.1.28	Recharge or waste-injection well, once used for irrigation-water supply	ŏ	2.0 mm $\frac{4}{\pi}$ $\sqrt[4]{20^{\circ}}$ $\frac{4}{\pi}$ 1.25 mm arrow lineweight .15 mm	
26.1.29	Observation well used for irrigation-water supply	Ø	bar lineweight .3 mm y \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	
26.1.30	Observation well used for irrigation-water supply— Equipped with a recorder	Ø	R ← H-6	
26.1.31	Dry well, once used for irrigation-water supply	Ø	bar lineweight .2 mm $ - $	
26.1.32	Destroyed well, once used for irrigation-water supply	\omega		
26.1.33	Test hole for well used for irrigation-water supply	(.6 mm ≯ ← bar lineweights ⊕ 2.75 mm .15 mm	
26.1.34	Well used for industrial-water supply	•	outer circle diameter 2.0 mm; lineweight .2 mm inner dot diameter 1.125 mm	
26.1.35	Flowing artesian well used for industrial-water supply	•	2.0 mm $\frac{\psi}{\hbar}$ $\frac{V20^{\circ}}{\hbar}$ 1.25 mm arrow lineweight .15 mm	
26.1.36	Nonflowing artesian well used for industrial-water supply	Ť	1.375 mm * radius .3125 mm lineweight .175 mm	
26.1.37	Recharge or waste-injection well, once used for industrial-water supply	•	2.0 mm $\frac{4}{\pi}$ $\frac{1/20^{\circ}}{\pi}$ 1.25 mm arrow lineweight .15 mm	
26.1.38	Observation well used for industrial-water supply	Ø	bar lineweight .3 mm * \mathbb{\omega} \tag{45}	
26.1.39	Observation well used for industrial-water supply— Equipped with a recorder	™ R	R ← H-6	
26.1.40	Dry well, once used for industrial-water supply	Ø	bar lineweight .2 mm $ \frac{-}{45^{\circ}/\cancel{*}} \stackrel{\text{\it M}}{\stackrel{\text{\it X}}{\rightarrow}} 3.725 \text{ mm} $	
26.1.41	Destroyed well, once used for industrial-water supply	(M)	bar lineweights 90° € .2 mm	
26.1.42	Test hole for well used for industrial-water supply	•	.6 mm ≯k ↓ bar lineweights	

^{*}For more information, see general guidelines on pages A-i to A-v.

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
		26.1—Water wells (contin	ued)	
26.1.43	Well used for public-water supply	0	lineweight .375 mm O diameter 2.0 mm	May also be shown in cyan or other colors.
26.1.44	Flowing artesian well used for public-water supply	ð	2.0 mm $\frac{4}{\pi}$ $\sqrt[4]{20^{\circ}} \frac{4}{\pi}$ 1.25 mm arrow lineweight .15 mm	
26.1.45	Nonflowing artesian well used for public-water supply	ő	1.375 mm Tradius .3125 mm lineweight .175 mm	
26.1.46	Recharge or waste-injection well, once used for public-water supply	ð	2.0 mm $\frac{\psi}{h}$ $\frac{1/20^{\circ}}{\psi}$ 1.25 mm arrow lineweight .15 mm	
26.1.47	Observation well used for public-water supply	Ø	bar lineweight .3 mm * \infty \infty \frac{45^5}{5}	
26.1.48	Observation well used for public-water supply— Equipped with a recorder	Ø	Ø ~ H-6	
26.1.49	Dry well, once used for public-water supply	Ø	bar lineweight .2 mm $ \cancel{\varnothing}$ $*$ $_{\cancel{A}}$ 3.725 mm	
26.1.50	Destroyed well, once used for public-water supply	×	bar lineweights 90° ፟፟፟ 2 mm / ~ 3.725 mm	
26.1.51	Test hole for well used for public-water supply	Φ	.6 mm → ← bar lineweights Ф 2.75 mm .15 mm	

^{*}For more information, see general guidelines on pages A-i to A-v.

REF NO	REF NO DESCRIPTION SYMBOL CARTOGRAPHIC SPECIFICATIONS* NOTI				
TILI NO	DESCRIPTION	26.2—Springs		NOTES ON USAGE*	
26.2.1	Spring, type of use unspecified	O~	all lineweights .15 mm draft "tail" as shown circle diameter 1.75 mm	Rotate "tail" to point in direction of flow. May also be shown in	
26.2.2	Unused spring	φ~	bar lineweight .3 mm circle and "tail" lineweight .2 mm	cyan, red, or other colors.	
26.2.3	Spring used for collection of water-quality data	⊙ ~	circle and "tail"		
26.2.4	Spring used for domestic-water supply	•~	"tail" lineweight .2 mm draft "tail" as shown dot diameter 1.75 mm		
26.2.5	Thermal spring used for domestic-water supply	T ● ~	H-6 → T _•		
26.2.6	Mineral spring used for domestic-water supply	M _● ~	H-6 → M		
26.2.7	Extinct spring, once used for domestic-water supply	% ~	3.725 mm ∜ → ≸ ~ bar lineweight .2 mm		
26.2.8	Spring used for stock-water supply	0~	"tail" lineweight .2 mm draft "tail" as shown circle diameter 1.75 mm; lineweight .25 mm		
26.2.9	Thermal spring used for stock-water supply	™	H-6 → T _O ~		
26.2.10	Mineral spring used for stock-water supply	^M O∼	H-6 → M _O ~		
26.2.11	Extinct spring, once used for stock-water supply	ø~	3.725 mm ∜ → Ø~ bar lineweight .2 mm		
26.2.12	Spring used for irrigation-water supply	© ~	inner circle diameter draft "tail" as shown 1.125 mm, lineweight .15 mm "tail" lineweight .2 mm outer circle diameter 1.75 mm; lineweight .2 mm		
26.2.13	Thermal spring used for irrigation-water supply	Τ _© ~	H-6 → T _© ~		
26.2.14	Mineral spring used for irrigation-water supply	^M ⊚~	H-6 → M		
26.2.15	Extinct spring, once used for irrigation-water supply	Ø~	3.725 mm ∜ → Ø√ bar lineweight .2 mm		
26.2.16	Spring used for industrial-water supply	© ~	inner dot diameter draft "tail" as shown 1.125 mm "tail" lineweight 2 mm outer circle diameter 1.75 mm; lineweight .2 mm		
26.2.17	Thermal spring used for industrial-water supply	Τ _⊚ ~	H-6 → T _● ~		
26.2.18	Mineral spring used for industrial-water supply	^M ⊚ ~	H-6 → M © ~		
26.2.19	Extinct spring, once used for industrial-water supply	Ø ~	3.725 mm ∜ → Ø ~ bar lineweight .2 mm		
26.2.20	Spring used for public-water supply	O~	"tail" lineweight .2 mm draft "tail" as shown Circle diameter 2.0 mm; lineweight .375 mm		
26.2.21	Thermal spring used for public-water supply	™~	H-6 -> TO~		
26.2.22	Mineral spring used for public-water supply	^M O~	H-6 → MO~		
26.2.23	Extinct spring, once used for public-water supply	ø~	3.725 mm [⊀] → Ø → bar lineweight .2 mm		

*For more information, see general guidelines on pages A-i to A-v.

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
		26.3—Water gaging stati	ons	
26.3.1	Water gaging station, type of measurement unspecified	Δ	$2.25 m \frac{\sqrt{60^{\circ}}}{\sqrt{\Lambda}} \triangle$ lineweight .15 mm	May also be shown in cyan or other colors.
26.3.2	Discontinued water gaging station	4	bar lineweight .3 mm $\frac{4}{3.75}$ mm triangle lineweight .2 mm $\frac{4}{7}$	
26.3.3	Continuous-record water gaging station	A	2.25 mm \(\sqrt{60}^\circ\)	
26.3.4	Continuous-record water gaging station—Equipped with a telephone or radio	Ā	1.25 mm $\frac{4}{\pi}$ 60° \\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	
26.3.5	Continuous-record peak-flow measurement water gaging station	^	2.0 mm \rightarrow 1.25 mm arrow lineweight .15 mm	
26.3.6	Continuous-record low-flow measurement water gaging station	*	2.0 mm \rightarrow $\frac{4}{\hbar}$ 1.25 mm arrow lineweight .15 mm	
26.3.7	Continuous-record stage-measurement water gaging station	*	3.0 mm \Rightarrow	
26.3.8	Partial-record water gaging station (floods)		/60° [same angle for both triangles] 2.25 mm ———————————————————————————————————	
26.3.9	Partial-record water gaging station (floods)— Equipped with a telephone or radio	Ā	1.25 mm ¥ 60° 1.15 mm 1.25 mm ¥ 60° 1.2 − 1.5 mm 60° antenna" ineweight .875 mm ≯	
26.3.10	Partial-record peak-flow measurement water gaging station (floods)	À	2.0 mm \rightarrow 1.25 mm arrow lineweight .15 mm	
26.3.11	Partial-record low-flow measurement water gaging station (floods)	*	$ \begin{array}{ccc} 25^{\circ} & & & \downarrow & 4 \\ 2.0 & \text{mm} & & & \downarrow & 1.25 \text{ mm} \\ & & & & & \downarrow & 1.25 \text{ mm} \end{array} $ arrow lineweight .15 mm	
26.3.12	Partial-record stage-measurement water gaging station (floods)	A	3.0 mm → ← ↓ 1.125 mm bar lineweight .2 mm	
26.3.13	Measurement site without a gage	Δ	$2.25 \text{ mm} \frac{\checkmark}{\hbar} \bigwedge^{60^{\circ}}$ lineweight .25 mm	
26.3.14	Measurement site without a gage—Equipped with a telephone or radio	Z	1.25 mm $\frac{4}{\pi}$ $\frac{60^{\circ}\sqrt{ \omega }}{\sqrt{60^{\circ}}}$ 1.5 mm "antenna" inneweight .875 mm $\Rightarrow \Leftarrow$ 1.75 mm	
26.3.15	Peak-flow measurement site without a gage	À	$ \begin{array}{ccc} .8/5 \text{ mm } & & & .175 \text{ mm} \\ 2.0 \text{ mm} & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & $	
26.3.16	Low-flow measurement site without a gage	Å	2.0 mm $\rightarrow \frac{25}{\hbar}$ 1.25 mm arrow lineweight .15 mm	
26.3.17	Stage-measurement site without a gage	A	3.0 mm \Rightarrow \leftarrow $\frac{4}{\Lambda}$ 1.125 mm bar lineweight .2 mm	

^{*}For more information, see general guidelines on pages A-i to A-v.

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
		26.4—Quality-of-water si	ites	
26.4.1	Quality-of-water site, type of measurement unspecified	∇	lineweight .15 mm 2.25 mm $\sqrt[k]{60^{\circ}}$	May also be shown in cyan or other colors.
26.4.2	Inactive quality-of-water site	4	triangle lineweight .2 mm	
26.4.3	Active quality-of-water site	•	2.25 mm ▼ ▼	
26.4.4	Active quality-of-water site, chemical measurement	*	1.25 mm ** bar lineweight .25 mm	
26.4.5	Active quality-of-water site, temperature measurement	▼ .	1.25 mm bar lineweight .25 mm	
26.4.6	Active quality-of-water site, biological measurement	▼	1.25 mm 3 K bar lineweight .25 mm	
26.4.7	Active quality-of-water site, sediment measurement	▼	1.25 mm → K bar lineweight .25 mm	
26.4.8	Active quality-of-water site—Equipped with a monitor	∇	lineweight .375 mm $ \begin{array}{c} & & \\ 2.25 \text{ mm} \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ $	
26.4.9	Active quality-of-water site, chemical measurement —Equipped with a monitor	ℷ▽	1.25 mm *\frac{\sigma}{\sqrt{\sqrt{\sqrt{\pi}}}} \frac{\sqrt{\sqrt{\pi}}}{\sqrt{\sqrt{\pi}}} \frac{\sqrt{\pi}}{\sqrt{\pi}} bar lineweight .25 mm	
26.4.10	Active quality-of-water site, temperature measurement—Equipped with a monitor	▽	bar lineweight .25 mm	
26.4.11	Active quality-of-water site, biological measurement —Equipped with a monitor	▽	1.25 mm	
26.4.12	Active quality-of-water site, sediment measurement —Equipped with a monitor	∇	1.25 mm	

^{*}For more information, see general guidelines on pages A-i to A-v.

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
I ILI INO		6.5—Geohydrologic coi		NOTES ON USAGE
	Structure contour (index) as shown on hydrologic	5.5—Geonyarologic col		On most mans, swary
26.5.1	Structure contour (index), as shown on hydrologic maps, showing altitude of top or base of, or horizon within, stratigraphic unit, aquifer, or confining bed—Accurately located	600	lineweight .375 mm HI-9	On most maps, every fourth or fifth contour is an index contour, and
26.5.2	Structure contour (index), as shown on hydrologic maps, showing altitude of top or base of, or horizon within, stratigraphic unit, aquifer, or confining bed—Approximately located		.5 mm → ← → 5.0 ←	usually only index contours are labeled. May be shown in black
26.5.3	Structure contour (intermediate), as shown on hydrologic maps, showing altitude of top or base of, or horizon within, stratigraphic unit, aquifer, or confining bed—Accurately located		lineweight .275 mm	or other colors.
26.5.4	Structure contour (intermediate), as shown on hydrologic maps, showing altitude of top or base of, or horizon within, stratigraphic unit, aquifer, or confining bed—Approximately located		.5 mm → ← → 5.0 ← mm	
26.5.5	Bedrock contour (index), as shown on hydrologic maps, showing altitude of bedrock surface—Accurately located	600	lineweight .375 mm HI-9	On most maps, every fourth or fifth contour is an index contour, and
26.5.6	Bedrock contour (index), as shown on hydrologic maps, showing altitude of bedrock surface—Approximately located		.5 mm → ← → 5.0 ←	usually only index contours are labeled. May be shown in black or other colors.
26.5.7	Bedrock contour (intermediate), as shown on hydrologic maps, showing altitude of bedrock surface—Accurately located		lineweight .275 mm 	of other colors.
26.5.8	Bedrock contour (intermediate), as shown on hydrologic maps, showing altitude of bedrock surface—Approximately located		.5 mm → ← → 5.0 ←	
26.5.9	Water-table contour (index), showing altitude of unconfined water table [date]—Accurately located	600	lineweight .375 mm HI-9	Use only in reference to unconfined (water-table) conditions.
26.5.10	Water-table contour (index), showing altitude of unconfined water table [date]—Approximately located		.5 mm ≯ ← → 5.0 ←	On most maps, every fourth or fifth contour is an index contour, and
26.5.11	Water-table contour (intermediate), showing altitude of unconfined water table [date]—Accurately located		lineweight .275 mm	usually only index contours are labeled. May be shown in black or other colors.
26.5.12	Water-table contour (intermediate), showing altitude of unconfined water table [date]— Approximately located		.5 mm → ← → 5.0 ←	or other colors.
26.5.13	Potentiometric or water-level contour (index), showing altitude at which water level would have stood in tightly cased wells [date]—Accurately located	600	lineweight .375 mm HI-9	Use in reference to either confined (artesian) or unconfined con-
26.5.14	Potentiometric or water-level contour (index), showing altitude at which water level would have stood in tightly cased wells [date]—Approximately located		.5 mm → ← → 5.0 ←	ditions, when they are not differentiated on map. On most maps, every
26.5.15	Potentiometric or water-level contour (intermediate), showing altitude at which water level would have stood in tightly cased wells [date]—Accurately located		lineweight .275 mm line color 100% cyan	fourth or fifth contour is an index contour, and usually only index con-
26.5.16	Potentiometric or water-level contour (intermediate), showing altitude at which water level would have stood in tightly cased wells [date]—Approximately located		.5 mm ⇒ ← → 5.0 ←	tours are labeled. May be shown in black or other colors.
26.5.17	Water-quality-zone contour (index), showing altitude of top or base of, or horizon within, [type of] water-quality zone or water in aquifer [date]—Accurately located	600	lineweight .375 mm HI-9	On most maps, every fourth or fifth contour is an index contour, and
26.5.18	Water-quality-zone contour (index), showing altitude of top or base of, or horizon within, [type of] water-quality zone or water in aquifer [date]—Approximately located		.5 mm ⇒ ≤ ⇒ 5.0 ←	usually only index contours are labeled. May be shown in black
26.5.19	Water-quality-zone contour (intermediate), showing altitude of top or base of, or horizon within, [type of] water-quality zone or water in aquifer [date]—Accurately located		lineweight .275 mm 	or other colors.
26.5.20	Water-quality-zone contour (intermediate), showing altitude of top or base of, or horizon within, [type of] water-quality zone or water in aquifer [date]—Approximately located		.5 mm → ← → 5.0 ←	

^{*}For more information, see general guidelines on pages A-i to A-v.

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
		26.6—Geohydrologic li		
26.6.1	Line of equal, average, mean, or median (etc.) annual, monthly, or daily (etc.) precipitation [date] —Accurately located	24	lineweight .375 mm HI-9 24 line and text color 100% cyan	Negative values must be preceded by a minus (–) sign.
26.6.2	Line of equal, average, mean, or median (etc.) annual, monthly, or daily (etc.) precipitation [date] —Approximately located		.5 mm → → 5.0 	Date needed only for parameters that vary with time. May be shown in black
26.6.3	Line of equal depth to geologic formation, bedrock, aquifer, or water (etc.) [date]—Accurately located	100	lineweight .375 mm HI-9 -100 line and text color 100% cyan	or other colors.
26.6.4	Line of equal depth to geologic formation, bedrock, aquifer, or water (etc.) [date]—Approximately located		.5 mm → K− → 5.0 	
26.6.5	Line of equal thickness of geologic formation, aquifer, confining bed, or saturated material (etc.) [date]—Accurately located	50	lineweight .375 mm HI-9 50 line and text color 100% cyan	
26.6.6	Line of equal thickness of geologic formation, aquifer, confining bed, or saturated material (etc.) [date]—Approximately located		.5 mm → K → 5.0 	
26.6.7	Line of equal water temperature [date]—Accurately located	10	lineweight .375 mm HI-9	
26.6.8	Line of equal water temperature [date]— Approximately located		.5 mm → K → 5.0 	
26.6.9	Line of equal specific conductance [date]— Accurately located	2000	lineweight .375 mm ——————————————————————————————————	
26.6.10	Line of equal specific conductance [date]— Approximately located		.5 mm → \= → 5.0 \=	
26.6.11	Line of equal dissolved-solids concentration, hard- ness, or chemical-constituent concentration [date] —Accurately located	500	lineweight .375 mm HI-9	
26.6.12	Line of equal dissolved-solids concentration, hard- ness, or chemical-constituent concentration [date] —Approximately located		.5 mm → ← → 5.0 ←	
26.6.13	Line of equal water-level change, rise, or decline [date]—Accurately located	20	lineweight .375 mm HI-9	
26.6.14	Line of equal water-level change, rise, or decline [date]—Approximately located		.5 mm → ← → 5.0 ←	
26.6.15	Line of equal runoff [date]—Accurately located	6	lineweight .375 mm	
26.6.16	Line of equal runoff [date]—Approximately located		.5 mm → \= 	
26.6.17	Line of equal transmissivity, hydraulic conductivity, or porosity (etc.)—Accurately located	10,000	lineweight .375 mm HI-9 —— 10,000 line and text color 100% cyan	
26.6.18	Line of equal transmissivity, hydraulic conductivity, or porosity (etc.)—Approximately located		.5 mm → \< -> 5.0 <	

^{*}For more information, see general guidelines on pages A-i to A-v.

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*		
	26.7—Miscellaneous geohydrologic features					
26.7.1	Watershed basin boundary, drainage divide, or surface-water basin boundary		lineweight .6 mm dash length 7.5 mm dot diameter .625 mm; spacing .5 mm	May also be shown in cyan or other colors.		
26.7.2	Watershed subbasin boundary, drainage subdivide, or surface-water subbasin boundary		lineweight .425 mm dash length 5.0 mm dot diameter .45 mm; spacing .5 mm			
26.7.3	Ground-water divide—Accurately located	•••••	dot diameter .675 mm; spacing .575 mm			
26.7.4	Ground-water divide—Approximately located	00000000000000	lineweight .15 mm			
26.7.5	Ground-water barrier (geologic)—Accurately located	***************************************	lineweight .175 mm dot diameter .675 mm; spacing .575 mm			
26.7.6	Ground-water barrier (geologic)—Approximately located	-000000000000000	lineweight .175 mm circle lineweight .15 mm; diameter .675 mm; spacing .575 mm			
26.7.7	Infiltration gallery	00000000	all lineweights .15 mm 1.75 mm ⇒ k ↓ 1.125 mm → 1.125 mm			
26.7.8	Direction of ground-water flow (1st option)— Accurately located	→	1.125 * 5.75 * 30° * 2.125 mm			
26.7.9	Direction of ground-water flow (2nd option)— Accurately located	\Rightarrow	lineweight .15 mm			
26.7.10	Direction of ground-water flow (1st option)— Approximately located	\rightarrow	6.75 mm → 25° all lineweights			
26.7.11	Direction of ground-water flow (2nd option)— Approximately located	>	dash 1.5 mm; space .5 mm>			

^{*}For more information, see general guidelines on pages A-i to A-v.

27—WEATHER STATIONS

		-WEATHER STATE	0113	
REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
27.1	Weather station, type of measurement unspecified	\Leftrightarrow	2.0 mm ← → 2.0 mm → ← all lineweights .15 mm	
27.2	Discontinued weather station	*	bar lineweight .3 mm "foursquare" lineweight .2 mm	
27.3	Snow-survey course—Equipped with a telephone or radio	♦	1.25 mm $\frac{1}{4}$ 60 $^{\circ}$ \k\sum 1.5 mm antenna" lineweight 1.75 mm lineweight 1.75 mm lineweight 1.75 mm 1.75 mm	
27.4	Snow-survey course—Equipped with a recorder	⇔ ^R	#####################################	
27.5	Weather station measuring precipitation—Equipped with a telephone or radio	ॐ	₩.	
27.6	Weather station measuring precipitation—Equipped with a recorder	₽R	₽ R	
27.7	Weather station measuring evaporation—Equipped with a telephone or radio	\$	◆5	
27.8	Weather station measuring evaporation—Equipped with a recorder	◆ ^R	◆ ^R	
27.9	Weather station measuring temperature—Equipped with a telephone or radio	ॐ	ॐ	
27.10	Weather station measuring temperature—Equipped with a recorder	⇔ ^R	♦ ^R	
27.11	Weather station measuring humidity—Equipped with a telephone or radio	€5	€	
27.12	Weather station measuring humidity—Equipped with a recorder	€ ^R	€ ^R	
27.13	Weather station measuring solar radiation— Equipped with a telephone or radio	\$₹	H-6→8€	
27.14	Weather station measuring solar radiation— Equipped with a recorder	S⊗R	₩ R	
27.15	Weather station measuring wind velocity— Equipped with a telephone or radio	-\$\sqrt{\sq}}\sqrt{\sq}}}}}}}}\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sq}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}	arrow lineweight 1.25 mm	
27.16	Weather station measuring wind velocity— Equipped with a recorder	-⊗→	→R	
27.17	Complete weather station—Equipped with a telephone or radio	♦ [▽]	♦ ⁻	
27.18	Complete weather station—Equipped with a recorder	♠ ^R	◆ ^R	

^{*}For more information, see general guidelines on pages A-i to A-v.

28—TRANSPORTATION FEATURES

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
28.1	Highway (generic)		lineweight .325 mm; line color 70% black	May be used on non- topographic maps to show highways and
28.2	Road or street (generic)		lineweight .25 mm; line color 50% black	streets.
28.3	Primary highway, undivided (Class 1)		outlines: lineweight .125 mm in 100% black .5 mm $\frac{\psi}{\hbar}$ fill: lineweight .5 mm; line color 100% red	
28.4	Primary highway, divided by centerline (Class 1)		.5 mm \(\frac{\psi}{\phi}\).5 mm	
28.5	Primary highway, divided by median strip (Class 1)		.5 mm =>≡	
28.6	Secondary highway, undivided (Class 2)		fill: dash length 3.0 mm; space 3.0 mm	
28.7	Secondary highway, divided by centerline (Class 2)		.5 mm \(\frac{\psi}{\pha}\).5 mm	
28.8	Secondary highway, divided by median strip (Class 2)	====	.5 mm ⇒≡ — spacing may vary	
28.9	Light-duty road, paved (Class 3)		outlines: lineweight .125 mm in 100% black .5 mm ½ fill: lineweight .5 mm; line color 50% black	
28.10	Light-duty road, gravel (Class 3)		.5 mm $\frac{\psi}{\hbar}$ fill: dash length 3.0 mm; space 1.5 mm	
28.11	Light-duty road, dirt (Class 3)		.5 mm $\frac{\psi}{\hbar}$ =	
28.12	Street in urban area; light-duty road, composition unspecified (Class 3)		.5 mm $\frac{\psi}{\hbar}$ lineweights .125 mm	
28.13	Unimproved road (Class 4)	========	lineweights .125 mm .5 mm $\frac{\psi}{\hbar}$ ========== dash length 1.25 mm; space .5 mm	
28.14	Four-wheel-drive road (Class 5)	===== ^{4WD}	lineweights .125 mm $\stackrel{4WD}{\smile}$ HI-5 .5 mm $\stackrel{+}{\swarrow}$ ========= dash length 1.25 mm; space .5 mm	
28.15	Trail		lineweight .15 mm	
28.16	Interstate route marker	70	H-6 (100% red) draft as shown lineweight .2 mm; line color 100% red	
28.17	U.S. route marker	25	H-6 (100% red) draft as shown line weight .2 mm; line color 100% red	
28.18	State route marker	36	H-6 (100% red) circle diameter 4.375 mm line weight .2 mm; line color 100% red	
28.19	Railroad (single track)		all lineweights .125 mm $ + + + \frac{\cancel{\psi}}{\cancel{h}} 1.0 \text{ mm} $	
28.20	Railroad (more than one track)—Showing number of tracks	4 TRACKS	all lineweights .125 mm \rightarrow 5.0 1.325 $\stackrel{\psi}{\longrightarrow}$ $\stackrel{\psi}{\longrightarrow}$ $\stackrel{\psi}{\longrightarrow}$ $\stackrel{\psi}{\longrightarrow}$.5 mm $\stackrel{\psi}{\longrightarrow}$.5 mm	

^{*}For more information, see general guidelines on pages A-i to A-v.

29—BOUNDARIES

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
29.1	Boundary—National	UNITED STATES MEXICO	long dash 6.35 mm; UNITED STATES lineweight 6.4 mm short dashes 1.75 MEXICO 7-9	
29.2	Boundary—State, territory	NEBRASKA KANSAS	long dash 6.35 mm; NEBRASKA lineweight 6.35 mm; Short dashes 1.75 KANSAS	
29.3	Boundary—County, parish, Alaska borough, municipio, judicial division	HUMBOLDT MENDOCINO	long dash 6.35 mm; HUMBOLDT .25 mm short dash 1.75 MENDOCINO	
29.4	Boundary—Civil township, town, district, precinct, barrio		lineweight .175 mm dash length 4.325 mm; space .835 mm	
29.5	Boundary—Incorporated city, village, town, borough, or hamlet		lineweight .175 mm long dash 2.0 mm; short dash 1.0 mm; space .5 mm	
29.6	Boundary—National or state park, monument, reservation, forest, grassland, wilderness area, or wildlife refuge; Hawaii Homestead, Forest Reserve		lineweight .175 mm dot diameter .25 mm - · · - dash length 6.35 mm; space 2.5 mm	
29.7	Boundary—Small park		lineweight .125 mm 	
29.8	Continental Divide	CONTINENTAL DIVIDE	lineweight .3 mm CONTINENTAL ← HI-5 DIVIDE dash 10.0 mm; space 2.5 mm	

^{*}For more information, see general guidelines on pages A-i to A-v.

30—TOPOGRAPHIC AND HYDROGRAPHIC FEATURES

DEE NO			CARTOCRAPHIC SPECIFICATIONS*	NOTES ON LISACE*
REF NO		SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
	30.1—Topog	raphic, bathymetric, and	<u> </u>	
30.1.1	Index topographic contour (1st option)	300-	lineweight .25 mm 300 HI-6 line and text color 100% brown	On most maps, every fourth or fifth contour is an index contour.
30.1.2	Index topographic contour (1st option)— Approximate or indefinite	200	1.75 mm H-6 -5.5 mm	Usually only index and supplementary contours are labeled.
30.1.3	Intermediate topographic contour (1st option)		line color 100% brown	Negative values must be preceded by a minus (–) sign.
30.1.4	Intermediate topographic contour (1st option)— Approximate or indefinite		1.75 mm	
30.1.5	Supplementary topographic contour (1st option)	185	lineweight .2 mm 185 HI-6	
30.1.6	Supplementary topographic contour (1st option)— Approximate or indefinite	145	1.75 mm H-6 -5.5 mm - 145	
30.1.7	Index topographic depression contour (1st option)		tick lineweight .15 mm; lineweight length .5 mm; spacing 3.0 mm line color 100% brown	Hachures are added to indicate closed areas of low values.
30.1.8	Intermediate topographic depression contour (1st option)		tick length .5 mm; spacing 3.0 mm all lineweights .15 mm line color 100% brown	
30.1.9	Supplementary topographic depression contour (1st option)		tick lineweight .15 mm; lineweight length .5 mm; spacing 3.0 mm line color 100% brown	
30.1.10	Topographic depression contours (1st option)— Showing tick spacing of adjacent contours		tick spacing 1.0 mm on lowest contour, on next contour, 2.0 mm, on all others, 3.0 mm (lineweights, etc., are given above)	
30.1.11	Index topographic contour (2nd option)	300	lineweight .25 mm 300 HI-6	On most maps, every fourth or fifth contour is an index contour.
30.1.12	Index topographic contour (2nd option)— Approximate or indefinite	200	1.75 mm H-6 -5.5 mm	Usually only index and supplementary contours are labeled.
30.1.13	Intermediate topographic contour (2nd option)		line color 50% black	Negative values must be preceded by a minus (–) sign.
30.1.14	Intermediate topographic contour (2nd option)— Approximate or indefinite		1.75 mm k .5 mm	
30.1.15	Supplementary topographic contour (2nd option)	185	lineweight .2 mm 185 HI-6 line and text color 50% black	
30.1.16	Supplementary topographic contour (2nd option)— Approximate or indefinite	145 	1.75 mm HI-6	
30.1.17	Index topographic depression contour (2nd option)		tick lineweight .15 mm; lineweight length .5 mm; spacing 3.0 mm line color 50% black	Hachures are added to indicate closed areas of low values.
30.1.18	Intermediate topographic depression contour (2nd option)		tick length .5 mm; spacing 3.0 mm all lineweights .15 mm spacing 3.0 mm line color 50% black	
30.1.19	Supplementary topographic depression contour (2nd option)		tick lineweight .15 mm; length .5 mm; spacing 3.0 mm line color 50% black	
30.1.20	Topographic depression contours (2nd option)— Showing tick spacing of adjacent contours		tick spacing 1.0 mm on lowest contour, on next contour, 2.0 mm, on all others, 3.0 mm	

^{*}For more information, see general guidelines on pages A-i to A-v.

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
	30.1—Topographic	, bathymetric, and glacie	r contours (continued)	
30.1.21	Index primary bathymetric contour	250	lineweight .275 mm HI-6	On most maps, every fourth or fifth contour is an index contour.
30.1.22	Index primary bathymetric contour—Approximate		3.0 → mm HI-6 1.5 mm	Do not break contours for contour values. Bathymetric contour val-
30.1.23	Primary bathymetric contour	 50	lineweight .175 mm HI-6	ues are always given in "below sea-level" units, so they are not preceded by a minus (–) sign.
30.1.24	Primary bathymetric contour—Approximate		→ 5.0 Mm ← 25 ← HI-6 1.5 mm	ed by a minus (–) sign.
30.1.25	Supplementary bathymetric contour	12	lineweight .2 mm HI-6 (100% 12 black) line color 40% black	
30.1.26	Supplementary bathymetric contour—Approximate	<i>8</i>	3.0 → mm ← 8 ← HI-6 (100% black) 1.5 mm	
30.1.27	Index bathymetric contour		lineweight .25 mm HI-6 (100% black) line color 100% cyan	
30.1.28	Index bathymetric contour—Approximate		5.0 mm ← HI-6 (100% black) 1.5 mm	
30.1.29	Intermediate bathymetric contour	2	lineweight .15 mm 2 HI-6 (100% black) line color 100% cyan	
30.1.30	Intermediate bathymetric contour—Approximate	<u> </u>	3.0 HI-6 (100%) mm	
30.1.31	Index primary bathymetric depression contour		tick lineweight 175 mm, length .375 mm (spacing varies) contour lineweight .275 mm	Hachures are added to the lowest contour(s) to indicate a closed area
30.1.32	Index primary bathymetric rise contour (inside depression)	O	0	of low values (depression) and also an area of higher value (rise) inside a depression.
30.1.33	Primary bathymetric depression contour		tick length .375 mm (spacing varies) all lineweights .175 mm	a dopression
30.1.34	Primary bathymetric rise contour (inside depression)	\Q	\Q	
30.1.35	Supplementary bathymetric depression contour		tick lineweight .175 mm; length .375 mm (spacing varies) line color 40% black	
30.1.36	Supplementary bathymetric rise contour (inside depression)	\Diamond	Ö	
30.1.37	Index bathymetric depression contour		tick lineweight contour .175 mm, length .375 mm (spacing varies) line color 100% cyan	
30.1.38	Index bathymetric rise contour (inside depression)	O	0	
30.1.39	Intermediate bathymetric depression contour		tick length .375 mm .15 mm (spacing varies) line color 100% cyan	
30.1.40	Intermediate bathymetric rise contour (inside depression)	\Omega	0	
30.1.41	Bathymetric rise contour (inside depression)— Showing hachure spacing for closed contours less than 12.7 mm in circumference		tick spacing 1.0 mm show ticks on lowest two contours only	
30.1.42	Bathymetric depression contours—Showing hachure spacing for closed contours less than 12.7 mm in circumference		tick spacing show ticks on lowest contour only	
30.1.43	Bathymetric depression or rise contours—Showing hachure spacing for closed contours between 12.7 mm and 76.2 mm in circumference		tick spacing 2.0 mm	
30.1.44	Bathymetric depression or rise contours—Showing hachure spacing for closed contours more than 76.2 mm in circumference		tick spacing 2.5 mm	

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE		
	30.1—Topographic, bathymetric, and glacier contours (continued)					
30.1.45	Index contour on glacier or permanent snowfield		lineweight .225 mmline color 100% cyan	On most maps, every fourth or fifth contour is an index contour.		
30.1.46	Index contour on glacier or permanent snowfield—Approximate or indefinite		2.5 mm 			
30.1.47	Intermediate contour on glacier or permanent snowfield		lineweight .125 mm line color 100% cyan			
30.1.48	Intermediate contour on glacier or permanent snowfield—Approximate or indefinite		2.5 mm 			
30.1.49	Index depression contour on glacier or permanent snowfield		tick lineweight .15 mm; length .5 mm; spacing 3.0 mm line color 100% cyan	Hachures are added to indicate closed areas of low values.		
30.1.50	Intermediate depression contour on glacier or permanent snowfield—Approximate or indefinite		tick length .5 mm; spacing 3.0 mm all lineweights .125 mm line color 100% cyan			

^{*}For more information, see general guidelines on pages A-i to A-v.

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
		30.2—Drainage feature	es	
30.2.1	Perennial river, stream, or creek (single-line drainage)	Colma Creek	Colma Creek TI-8 (100% black) lineweight .2 mm line color 100% cyan	Letter size and spacing may be increased along longer features.
30.2.2	Intermittent river, stream, creek, or wash (single- line drainage)		lineweight long dash length 4.3 2 mm mm; very short dash, 2 mm; color 100% cyan spacing .6 mm	
30.2.3	Perennial river, stream, or creek (double-line drainage)	Yuba River	TI-8 (100% color fill 20% cyan River spacing all lineweights .2 mm color fill 20% cyan spacing any vary	Letter size and spacing may be increased along wider features.
30.2.4	River mileage marker	+Mile 49	H-6 lineweight .2 mm	
30.2.5	Intermittent river, stream, creek, or wash (double-line drainage)		pattern 132-C	
30.2.6	Braided river, stream, or creek		all lineweights color 100% cyan	
30.2.7	Canal or ditch (single-line drainage)	HIGHLINE CANAL	HIGHLINE CANAL ← (100% cyan)	
30.2.8	Canal or ditch (double-line drainage)	ERIE CANAL	color fill 20% cylan spacing spacing may vary	
30.2.9	Canal lock (single-line drainage) (1st option)	Lock	1.25 <u>*</u> Lock — H-6 (100% black) — Inneweight .35 mm	
30.2.10	Canal lock (single-line drainage) (2nd option)	Lock	Lock	
30.2.11	Canal lock (double-line drainage)	Lock	lineweight .35 mm width may vary	
30.2.12	Floodgate	Floodgate	Floodgate H-6 (100% black) lineweight .35 mm	
30.2.13	Tidegate	Tidegate	Tidegate H-6 (100% black) lineweight .35 mm	
30.2.14	Sluice gate	Sluice Gate	Sluice Gate H-6 (100% black) lineweight .35 mm	
30.2.15	Fish ladder	Fish Ladder	Fish Ladder H-6 (100% black) lineweight .5 mm length may vary	
30.2.16	Aqueduct (single-line drainage)	AQUEDUCT	AQUEDUCT ← HI-6 (100% cyan) lineweight .2 mm	
30.2.17	Aqueduct (double-line drainage)	AQUEDUCT	all lineweights .2 mm color fill color fill approximately color fill color fill approximately co	
30.2.18	Underground or underwater aqueduct	AQUEDUCT	AQUEDUCT dash length 1.25 mm; spacing .5 mm	
30.2.19	Aboveground water pipeline	ABOVEGROUND PIPELINE	ABOVEGROUND PIPELINE (100% cyan)	
30.2.20	Underground or submerged water pipeline	PIPELINE	PIPELINE	
30.2.21	Elevated water pipeline	<u>ELEVATED</u>	wing length 575 mm; all lineweights .2 mm	
30.2.22	Flume	FLUME	FLUME HI-6 (100% cyan)	
30.2.23	Siphon	SIPHON	SIPHON HI-6 (100% cyan) dash length 1.25 mm; spacing .5 mm	
30.2.24	Penstock	PENSTOCK	PENSTOCK HI-6 (100% cyan)	

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
		:—Drainage features (cor		
30.2.25	Falls (single-line drainage)	Falls	TBI-7 (100% all lineweights .2 mm black) Falls line color 100% cyan 1.25 mm	
30.2.26	Falls (double-line drainage)	Falls	Falls lineweights	
30.2.27	Rapids (single-line drainage)	Rapids	Rapids 1.25 mm	
30.2.28	Rapids (double-line drainage)	Rapids	Rapids lineweights .125 mm	
30.2.29	Shoreline—Showing open water		color fill 20% cyan line color 100% cyan lineweight .2 mm	
30.2.30	Indefinite or unsurveyed shoreline		dash length 1.75 mm; spacing .5 mm	
30.2.31	Approximate mean low water line		lineweight .15 mm	
30.2.32	Perennial lake or pond—Showing name	Bass Lake	TI-8 (100% black) line color 100% cyan Color fill 20% cyan Lake lineweight .2 mm	Letter size and spacing may be increased within larger features.
30.2.33	Intermittent lake or pond		lineweight .2 mm; pattern 132-C 1.75 mm; spacing .5 mm line color 100% cyan	
30.2.34	Dry lake or pond		pattern 132-B	
30.2.35	Land subject to inundation		pattern 231-C (@90%)	
30.2.36	Reservoir with natural shoreline		line color 100% cyan	
30.2.37	Dammed reservoir		color fill Jow cyan lineweight .3 mm	
30.2.38	Area to be submerged behind dam		pattern 132-C	
30.2.39	Reservoir (uncovered) with man-made shoreline		color fill 20% cyan	
30.2.40	Covered water storage reservoir		pattern 214-K (@45°) [pattern overprints 20% cyan color fill]	
30.2.41	Salt flat	Salt	H-7 Salt line color 100% cyan Flat lineweight .2 mm	
30.2.42	Carolina bay		dash length 1.75 mm; spacing .5 mm lineweight .2 mm	
30.2.43	Tailings pond	Tailings Pond	H-7 Tailings pattern 232-B Pond dash length 1.75 line color mm; spacing .5 100% brown mm; lineweight .2 mm	
30.2.44	Outline of glacier or permanent snowfield	57	color 100% cyan dash length 1.75 mm; spacing .5 mm	
30.2.45	Outline of glacier or permanent snowfield—Form lines show glacial trend		pattern 522-C (rotated perpendicular to glacial trend)	
30.2.46	Marsh, wetland, swamp, or bog	\(\frac{\text{d}_{L_0}}{\text{a}} = \frac{\darks_0}{\text{a}} = \frac{\darks_0}{	14 4	
30.2.47	Mangrove area		124-C	
30.2.48	Rice field	ттттт тттт ттттт ттттт	т ч ч ч ч ч т 423-С ч ч ч ч ч ч т т 423-С ч ч ч ч ч ч ч ч т т т	

REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
	30.3—Miscelland	eous topographic and hy	drographic features	
30.3.1	Open pit mine or quarry, as shown on topographic maps or on general-purpose or smaller scale maps	Quarry 🗙	H-7 → Quarry draft as shown	
30.3.2	Gravel, sand, clay, or borrow pit, as shown on topo- graphic maps or on general-purpose or smaller scale maps	Gravel Pit	H-7 Gravel Pit 2.235 mm 75 mm Ineweight .15 mm	
30.3.3	Adit or mine tunnel entrance, as shown on topo- graphic maps or on general-purpose or smaller scale maps	Mine _≻	H-7 \Rightarrow $\not\models$ 2.225 mm All lineweights 55 \Rightarrow $+1.75$ mm \Rightarrow $+1.75$ mm	Rotate symbol so that long line points in direction of cave or mine
30.3.4	Cave entrance, as shown on topographic maps or on general-purpose or smaller scale maps	Cave _≻	H-7 → Cave ,	entrance.
30.3.5	Prospect, as shown on topographic maps or on general-purpose or smaller scale maps	Prospect _x	H-7 → Prospect x ↓ 1.75 mm	
30.3.6	Mine shaft, as shown on topographic maps or on general-purpose or smaller scale maps—Showing name	Garnet Mine	lineweight .15 mm ½ □ Garnet ← H-7 ★ □ Mine 1.0 mm → ►	
30.3.7	Landmark object, as shown on topographic maps or on general-purpose or smaller scale maps	Lookout _©	Lookout circle diameter 1.0 mm	Add label for type of object (as is shown for example of "lookout").
30.3.8	Windmill, as shown on topographic maps or on general-purpose or smaller scale maps	Windmill _ž	H-7 Windmill 1.125 mm Windmill 1.125 mm Windmill 2.125 windmill arm lineweight angles 110°, 70° H-675 mm .15 mm	
30.3.9	Oil or gas well, as shown on topographic maps or on general-purpose or smaller scale maps	Well _o	circle diameter 1.0 mm H-7 → Well olineweight .15 mm	
30.3.10	Water well, as shown on topographic maps or on general-purpose or smaller scale maps	Well	H-7 → Well circle diameter 1.0 mm line color 100% cyan lineweight .2 mm	
30.3.11	Geothermal well, as shown on topographic maps or on general-purpose or smaller scale maps	Geothermal	H-7 → Geothermal circle diameter 1.0 mm line color 100% cyan lineweight .2 mm	
30.3.12	Spring, as shown on topographic maps or on general-purpose or smaller scale maps	Spring _∼	circle diameter 1.0 mm draft "tail" as shown H-7→Spring line color 100% cyan lineweight .2 mm	
30.3.13	Geyser, fumarole, mud pot, or thermal spring, as shown on topographic maps or on general- purpose or smaller scale maps	Geyser _o	circle diameter 1.0 mm H-7 → Geyser line color 100% cyan lineweight .2 mm	
30.3.14	Gaging station, as shown on topographic maps or on general-purpose or smaller scale maps	Gaging Station ⁹	circle diameter 1.25 mm H-7 → Gaging Station lineweight .15 mm	
30.3.15	Pumping station, as shown on topographic maps or on general-purpose or smaller scale maps	Pumping Station■	H-7 → Pumping <u>*</u> Station * ★ ★ .875 mm	
30.3.16	Rock	Rock *	H-7 → Rock * K 1.25 mm	
30.3.17	Exposed wreck	₽ 1		
30.3.18	Coral reef	Sommer Coral Engl	H-7 Coral Em3	
30.3.19	Shoal	Shoal	dash length .2 mm; spacing .425 mm Shoal H-7 lineweight .2 mm	
30.3.20	Ruins	Ruins	dash length 1.0 mm; spacing .5 mm Ruins H-7	
30.3.21	Power transmission line		lineweight .125 mm dot diameter .425 mm .825 mm	
30.3.22	Telephone line	TELEPHONE	lineweightHI-5 .125 mmTELEPHONE HI-5 dash length 2.5 mm; space .5 mm	
30.3.23	Underground gas or oil pipeline	PIPELINE	HI-5	
30.3.24	Aboveground gas or oil pipeline	ABOVEGROUND PIPELINE	ABOVEGROUND PIPELINE HI-5 lineweight .125 mm	

31—MISCELLANEOUS MAP ELEMENTS

		JELLANEOUS MAP		
REF NO	DESCRIPTION	SYMBOL	CARTOGRAPHIC SPECIFICATIONS*	NOTES ON USAGE*
31.1	Township and range line—Definite		line and text color 100% red	On larger scale maps (for example, 1:24,000 scale), usually every section (nos. 1–36) is
31.2	Township and range line—Location approximate		H-7 → R 44 E / lineweight	numbered. On smaller scale maps (for example, 1:100,000
31.3	Township label	T 32 N	6 5 T 32 N	scale), usually only corner sections (nos. 1, 6, 31, 36) are numbered
31.4	Range label	R 44 E	7 8 8	(type size may be decreased if necessary). Every township and
31.5	Section line—Definite			range, regardless of scale, should be numbered.
31.6	Section line—Location approximate		lineweight .15 mm; dash length 2.75 mm; space .5 mm	May also be shown in 50% black, especially if contours or other basemap information is
31.7	Section number	5	dash length 2.5 mm; space .5 mm space .5 mm	shown in 50% black (see Section 30.1).
31.8	Map neatline		lineweight .25 mm	
31.9	Map neatline—Showing latitude or longitude tick and value	40°37'30"	40°37'30"	
31.10	Cross section line and label	AA'	Ineweight .2 mm A TBI-12	
31.11	Leader		lineweight .175 mm	
31.12	Map-unit label (add leader where necessary)	Qal	[contact H-8 Qof ← H-8 Ineweight Ineweight Ineweight Ineweight I75 mm]	
31.13	Map-unit label containing geologic age character (add leader where necessary)	TRg Mzv	FG-8 (or H-8) Mz V FG-8 (or H-8) FG-8	
31.14	Area of outcrop (1st option)	-4	100% black	Patterns should over- print other map units. Do not outline with con-
31.15	Area of outcrop (2nd option)		scratch boundary [lineweight 0.0 mm]	tact (use scratch boundary instead). May be shown in other
31.16	Area of outcrop (3rd option)	-4	100% red	colors.
31.17	Area of outcrop (4th option)	4	50% red	
31.18	Area of outcrop in surficial deposits (1st option)		pattern 134-K	
31.19	Area of outcrop in surficial deposits (2nd option)		pattern 134-K in 50% black	
31.20	Area of outcrop in surficial deposits (3rd option)		pattern 134-R	
31.21	Sample locality—Showing sample number	● 98-103	98-103 dot diameter 1.25 mm	May be shown in red or other colors.
31.22	Field station locality, as shown on small-scale maps or on page-size illustrations	•	dot diameter .5 mm	
31.23	Chronostratigraphic zone, chronozone, or stage boundary		dot diameter 5 mm; spacing 5 mm color 100% red	May be shown in black or other colors. Names may either be
31.24	Chronostratigraphic-zone, chronozone, or stage boundary—Showing names of stratigraphic ages	Aptian Albian	Aptian ← H-8 Albian color 100% red	placed along zone boundary or within zones.

32—GEOLOGIC AGE SYMBOL FONT ("FGDCGeoAge")

az.1 Cenazoio Era Cr ((left curly bracket = shift-left square bracket) az.2 Devictor Period Q No keyboard substitution needed (or, use Helvetca) az.2 Territary Period T No keyboard substitution needed (or, use Helvetca) az.2 Pateogene Subperiod P. : (coton = shift-semi-coton) az.2 Preloggene Subperiod K No keyboard substitution needed (or, use Helvetca) az.2 Preloggene Subperiod K No keyboard substitution needed (or, use Helvetca) az.2 Cretaceous Period K No keyboard substitution needed (or, use Helvetca) az.2 Prelogene Era Period In * (caref = shift-semi-coton) az.2 Period Ti No keyboard substitution needed (or, use Helvetca) az.2 Premian Period Period No keyboard substitution needed (or, use Helvetca) az.2 Carboniterous Period P No keyboard substitution needed (or, use Helvetca) az.2 Premaylvanian Period M	REF NO	STRATIGRAPHIC AGE	SUBDIVISION TYPE	AGE SYMBOL*	KEYBOARD POSITION FOR "FGDCGeoAge" FONT*
Tertiary Period T No keyboard substitution needed (or, use Helvetica) 22.4 Neogene Subperiod N No keyboard substitution needed (or, use Helvetica) 22.6 Paleogene Subperiod P R : (colon = shift-semi-colon) 22.7 Cretaceous Period K No keyboard substitution needed (or, use Helvetica) 22.8 Airrassic Period T R ^ (carot = shift-square bracket) 22.9 Triassic Period T R ^ (carot = shift-square bracket) 23.10 Paleozoic Era P R (vertical line = shift-sackstash) 24.11 Permian Period P No keyboard substitution needed (or, use Helvetica) 25.12 Carboniferous Period T No keyboard substitution needed (or, use Helvetica) 26.13 Pennsylvanian Period P No keyboard substitution needed (or, use Helvetica) 26.14 Mississippian Period T No keyboard substitution needed (or, use Helvetica) 26.15 Saurian Period D No keyboard substitution needed (or, use Helvetica) 27.17 Ordovician Period D No keyboard substitution needed (or, use Helvetica) 28.18 Saurian Period D No keyboard substitution needed (or, use Helvetica) 28.19 Saurian Period D No keyboard substitution needed (or, use Helvetica) 28.19 Carbonian Period D No keyboard substitution needed (or, use Helvetica) 28.10 Carbonian Period D No keyboard substitution needed (or, use Helvetica) 28.11 Carbonian Period C _ (underscore = shift-hyphen) 28.12 Carbonian Period C _ (underscore = shift-hyphen) 28.13 Carbonian Period C _ (underscore = shift-hyphen) 28.14 Carbonian Period C _ (underscore = shift-hyphen) 28.15 Carbonian Period C _ (underscore = shift-hyphen) 28.16 Proterozoic Era Z No keyboard substitution needed (or, use Helvetica) 28.22 Middle Proterozoic Era Y No keyboard substitution needed (or, use Helvetica)	32.1	Cenozoic	Era	Gz	{ (left curly bracket = shift-left square bracket)
Subperiod N No keyboard substitution needed (or, use Helvetica) 2.5 Paleogene Subperiod Pt : (colon = shift-semi-colon) 2.6 Mosozolic Era Me) (right curly bracket = shift-right square bracket) 2.7 Cretaceous Period K No keyboard substitution needed (or, use Helvetica) 2.8 Jurassic Period J No keyboard substitution needed (or, use Helvetica) 2.9 Triassic Period Tr (vertical line = shift-backslash) 2.10 Paleozoic Era P2 I (vertical line = shift-backslash) 2.11 Permian Period P No keyboard substitution needed (or, use Helvetica) 2.12 Carboniferous Period C No keyboard substitution needed (or, use Helvetica) 2.13 Pennsylvanian Period P No keyboard substitution needed (or, use Helvetica) 2.14 Mississippian Period M No keyboard substitution needed (or, use Helvetica) 2.15 Devonian Period D No keyboard substitution needed (or, use Helvetica) 2.16 Silurian Period S No keyboard substitution needed (or, use Helvetica) 2.17 Ordovician Period D No keyboard substitution needed (or, use Helvetica) 2.18 Cambrian Period C (underscore = shift-typhen) 2.19 Precambrian Period C (underscore = shift-typhen) 2.20 Proterozoic Era P (Tiess than' sign = shift-comma) 2.21 Carboricocic Era Y No keyboard substitution needed (or, use Helvetica)	32.2	Quaternary	Period	Q	No keyboard substitution needed (or, use Helvetica)
Paleogene Subperiod Pa : (colon = shift-semi-colon) 22.6 Mesozoic Era Me) (right curly bracket = shift-right square bracket) 22.7 Cretaceous Period K No keyboard substitution needed (or, use Helvetica) 22.8 Jurassic Period Tale (vertical line = shift-backslash) 22.9 Triassic Period Tale (vertical line = shift-backslash) 22.10 Paleozoic Era Pa I (vertical line = shift-backslash) 22.11 Permian Period P No keyboard substitution needed (or, use Helvetica) 22.12 Carboniferous Period P No keyboard substitution needed (or, use Helvetica) 22.13 Pennsylvanian Period P No keyboard substitution needed (or, use Helvetica) 22.14 Mississippian Period M No keyboard substitution needed (or, use Helvetica) 22.15 Devonian Period D No keyboard substitution needed (or, use Helvetica) 22.16 Siturian Period S No keyboard substitution needed (or, use Helvetica) 22.17 Ordovidian Period O No keyboard substitution needed (or, use Helvetica) 22.18 Cambrian Period C _ underscore = shift-hyphen) 22.19 Procambrian Era pC = (equal sign) 22.20 Cretorozoic Era Z No keyboard substitution needed (or, use Helvetica) 22.21 Late Proterozoic Era Z No keyboard substitution needed (or, use Helvetica)	32.3	Tertiary	Period	Т	No keyboard substitution needed (or, use Helvetica)
Mesozoic Era Ma) (right curly bracket = shift-right square bracket) 22.7 Cretaceous Period K No keyboard substitution needed (or, use Helvetica) 22.8 Jurassic Period T ^ (caret = shift-backslash) 22.10 Paleozoic Era P2 I (vertical line = shift-backslash) 22.11 Permian Period P No keyboard substitution needed (or, use Helvetica) 22.12 Carbonilorous Period P No keyboard substitution needed (or, use Helvetica) 22.13 Pennsylvanian Period P (asterisk = shift-8) 22.14 Mississippian Period M No keyboard substitution needed (or, use Helvetica) 22.15 Devonian Period D No keyboard substitution needed (or, use Helvetica) 22.16 Silurian Period D No keyboard substitution needed (or, use Helvetica) 22.17 Ordovician Period S No keyboard substitution needed (or, use Helvetica) 22.18 Cambrian Period C No keyboard substitution needed (or, use Helvetica) 22.19 Procambrian Period C No keyboard substitution needed (or, use Helvetica) 22.10 Cambrian Period C (underscore = shift-hyphen) 22.11 Cambrian Period C (underscore = shift-hyphen) 22.12 Carbonian Period C (underscore = shift-hyphen) 22.13 Cambrian Period C (underscore = shift-hyphen) 22.14 Late Proterozoic Era Z No keyboard substitution needed (or, use Helvetica) 22.21 Late Proterozoic Era Y No keyboard substitution needed (or, use Helvetica) 22.22 Middle Proterozoic Era Y No keyboard substitution needed (or, use Helvetica)	32.4	Neogene	Subperiod	N	No keyboard substitution needed (or, use Helvetica)
Period K No keyboard substitution needed (or, use Helvetica) 2 a Jurassic Period J No keyboard substitution needed (or, use Helvetica) 2 a Triassic Period T A (caret = shift-6) 2 a Paleozoic Era P I (vertical line = shift-backslash) 2 a Pormian Period P No keyboard substitution needed (or, use Helvetica) 2 a Permian Period P No keyboard substitution needed (or, use Helvetica) 2 a Pennsylvanian Period P A (asterisk = shift-8) 3 a Pennsylvanian Period P A (asterisk = shift-8) 3 a Pennsylvanian Period M No keyboard substitution needed (or, use Helvetica) 3 a Pennsylvanian Period D No keyboard substitution needed (or, use Helvetica) 3 a Pennsylvanian Period D No keyboard substitution needed (or, use Helvetica) 3 a Pennsylvanian Period C No keyboard substitution needed (or, use Helvetica) 3 a Pennsylvanian Period C No keyboard substitution needed (or, use Helvetica) 3 a Pennsylvanian Period C (underscore = shift-hyphen) 4 a Period C (underscore = shift-hyphen) 5 a Procambrian Period C (underscore = shift-hyphen) 5 a Proterozoic Era Z No keyboard substitution needed (or, use Helvetica) 5 a Proterozoic Era Z No keyboard substitution needed (or, use Helvetica) 5 a Proterozoic Era Y No keyboard substitution needed (or, use Helvetica) 5 a Proterozoic Era Y No keyboard substitution needed (or, use Helvetica) 5 a Proterozoic Era Y No keyboard substitution needed (or, use Helvetica)	32.5	Paleogene	Subperiod	₽ŧ	: (colon = shift-semi-colon)
J No keyboard substitution needed (or, use Helvetica) 1 Pariosic Period R ^ (caret = shift-6) 1 Paleozoic Era P	32.6	Mesozoic	Era	Mz	} (right curly bracket = shift-right square bracket)
Triassic Period R ^ (carat = shift-6) 32.10 Paleozoic Era Pt I (vertical line = shift-backslash) 32.11 Permian Period P No keyboard substitution needed (or, use Helvetica) 32.12 Carboniferous Period P ^ (asterisk = shift-8) 32.13 Pennsylvanian Period P ^ (asterisk = shift-8) 32.14 Mississippian Period M No keyboard substitution needed (or, use Helvetica) 32.15 Devonian Period D No keyboard substitution needed (or, use Helvetica) 32.16 Silurian Period S No keyboard substitution needed (or, use Helvetica) 32.17 Ordovician Period O No keyboard substitution needed (or, use Helvetica) 32.18 Cambrian Period C _ (underscore = shift-hyphen) 32.19 Precambrian Era pC = (equal sign) 32.20 Proterozoic Eon P < ("less than" sign = shift-comma) 32.21 Late Proterozoic Era Z No keyboard substitution needed (or, use Helvetica) 32.22 Middle Proterozoic Era Y No keyboard substitution needed (or, use Helvetica)	32.7	Cretaceous	Period	К	No keyboard substitution needed (or, use Helvetica)
22.10 Paleozoic Era P2 I (vertical line = shift-backslash) 32.11 Permian Period P No keyboard substitution needed (or, use Helvetica) 32.12 Carboniferous Period C No keyboard substitution needed (or, use Helvetica) 32.13 Pennsylvanian Period P * (asterisk = shift-8) 32.14 Mississippian Period M No keyboard substitution needed (or, use Helvetica) 32.15 Devonian Period D No keyboard substitution needed (or, use Helvetica) 32.16 Silurian Period S No keyboard substitution needed (or, use Helvetica) 32.17 Ordovician Period O No keyboard substitution needed (or, use Helvetica) 32.18 Cambrian Period C(underscore = shift-hyphen) 32.19 Precambrian Era pC = (equal sign) 32.20 Proterozoic Eon P < ("less than" sign = shift-comma) 32.21 Late Proterozoic Era Z No keyboard substitution needed (or, use Helvetica) 32.22 Middle Proterozoic Era Y No keyboard substitution needed (or, use Helvetica)	32.8	Jurassic	Period	J	No keyboard substitution needed (or, use Helvetica)
Permian Period P No keyboard substitution needed (or, use Helvetica)	32.9	Triassic	Period	Ŧĸ	^ (caret = shift-6)
2.12 Carboniferous Period C No keyboard substitution needed (or, use Helvetica) Period Period Period Period M No keyboard substitution needed (or, use Helvetica) Period D No keyboard substitution needed (or, use Helvetica) Period D No keyboard substitution needed (or, use Helvetica) Siturian Period S No keyboard substitution needed (or, use Helvetica) Period O No keyboard substitution needed (or, use Helvetica) Period O No keyboard substitution needed (or, use Helvetica) Period C	32.10	Paleozoic	Era	Pz	l (vertical line = shift-backslash)
Period Period Period Period Period Period Period Period Meriod No keyboard substitution needed (or, use Helvetica) 32.14 Mississippian Period Devonian Period Devonian Period Seliurian Period Seliurian Period Seliurian Period Seliurian Period Seliurian Period Seliurian Seliurian Period Seliurian Seliuria	32.11	Permian	Period	Р	No keyboard substitution needed (or, use Helvetica)
32.14 Mississippian Period M No keyboard substitution needed (or, use Helvetica) 32.15 Devonian Period D No keyboard substitution needed (or, use Helvetica) 32.16 Silurian Period S No keyboard substitution needed (or, use Helvetica) 32.17 Ordovician Period O No keyboard substitution needed (or, use Helvetica) 32.18 Cambrian Period C (underscore = shift-hyphen) 32.19 Precambrian Era pC = (equal sign) 32.20 Proterozoic Eon P < ("less than" sign = shift-comma) 32.21 Late Proterozoic Era Z No keyboard substitution needed (or, use Helvetica) 32.22 Middle Proterozoic Era Y No keyboard substitution needed (or, use Helvetica) 32.23 Late Middle Proterozoic Era Y No keyboard substitution needed (or, use Helvetica)	32.12	Carboniferous	Period	С	No keyboard substitution needed (or, use Helvetica)
Devonian Period D No keyboard substitution needed (or, use Helvetica) SIlurian Period S No keyboard substitution needed (or, use Helvetica) D No keyboard substitution needed (or, use Helvetica) Combrian Period C Cambrian Period C C C C C C C C C C C C C	32.13	Pennsylvanian	Period	P	* (asterisk = shift-8)
32.16 Silurian Period S No keyboard substitution needed (or, use Helvetica) 32.17 Ordovician Period O No keyboard substitution needed (or, use Helvetica) 22.18 Cambrian Period € — (underscore = shift-hyphen) 22.19 Precambrian Era p€ = (equal sign) 22.20 Proterozoic Eon P < ("less than" sign = shift-comma) 22.21 Late Proterozoic Era Z No keyboard substitution needed (or, use Helvetica) 22.22 Middle Proterozoic Era Y No keyboard substitution needed (or, use Helvetica) 22.23 Late Middle Proterozoic Era Y No keyboard substitution needed (or, use Helvetica) 23.24 Late Middle Proterozoic Era Y (accent grave)	32.14	Mississippian	Period	М	No keyboard substitution needed (or, use Helvetica)
32.17 Ordovician Period O No keyboard substitution needed (or, use Helvetica) Cambrian Period € (underscore = shift-hyphen) Era p€ = (equal sign) Proterozoic Eon P < ("less than" sign = shift-comma) Late Proterozoic Era Z No keyboard substitution needed (or, use Helvetica) Middle Proterozoic Era Y No keyboard substitution needed (or, use Helvetica) Late Middle Proterozoic Era Y No keyboard substitution needed (or, use Helvetica) Late Middle Proterozoic Era Y No keyboard substitution needed (or, use Helvetica)	32.15	Devonian	Period	D	No keyboard substitution needed (or, use Helvetica)
32.18 Cambrian Period € _ (underscore = shift-hyphen) 32.19 Precambrian Era p€ = (equal sign) 32.20 Proterozoic Eon P < ("less than" sign = shift-comma)	32.16	Silurian	Period	S	No keyboard substitution needed (or, use Helvetica)
Precambrian Era pC = (equal sign) 2.20 Proterozoic Eon P < ("less than" sign = shift-comma) 32.21 Late Proterozoic Era Z No keyboard substitution needed (or, use Helvetica) 32.22 Middle Proterozoic Era Y No keyboard substitution needed (or, use Helvetica) 32.23 Late Middle Proterozoic Era Y (accent grave)	32.17	Ordovician	Period	0	No keyboard substitution needed (or, use Helvetica)
32.20 Proterozoic Eon P < ("less than" sign = shift-comma) 32.21 Late Proterozoic Era Z No keyboard substitution needed (or, use Helvetica) 32.22 Middle Proterozoic Era Y No keyboard substitution needed (or, use Helvetica) 32.23 Late Middle Proterozoic Era Y³ ` (accent grave)	32.18	Cambrian	Period	€	_ (underscore = shift-hyphen)
32.21 Late Proterozoic Era Z No keyboard substitution needed (or, use Helvetica) 32.22 Middle Proterozoic Era Y No keyboard substitution needed (or, use Helvetica) 32.23 Late Middle Proterozoic Era Y ³ (accent grave)	32.19	Precambrian	Era	р€	= (equal sign)
32.22 Middle Proterozoic Era Y No keyboard substitution needed (or, use Helvetica) 32.23 Late Middle Proterozoic Era Y ³ (accent grave)	32.20	Proterozoic	Eon	Р	< ("less than" sign = shift-comma)
32.23 Late Middle Proterozoic Era Y ³ (accent grave)	32.21	Late Proterozoic	Era	Z	No keyboard substitution needed (or, use Helvetica)
	32.22	Middle Proterozoic	Era	Y	No keyboard substitution needed (or, use Helvetica)
32.24 Middle Middle Proterozoic Era Y ² ~ (shift-accent grave)	32.23	Late Middle Proterozoic	Era	Y ³	` (accent grave)
	32.24	Middle Middle Proterozoic	Era	Y ²	~ (shift-accent grave)

32—GEOLOGIC AGE SYMBOL FONT ("FGDCGeoAge") (continued)

REF NO	STRATIGRAPHIC AGE	SUBDIVISION TYPE	AGE SYMBOL*	KEYBOARD POSITION FOR "FGDCGeoAge" FONT*
32.25	Early Middle Proterozoic	Era	Y ¹	! (exclamation point = shift-1[one])
32.26	Early Proterozoic	Era	х	No keyboard substitution needed (or, use Helvetica)
32.27	Late Early Proterozoic	Era	X³	@ ("at" sign = shift-2)
32.28	Middle Early Proterozoic	Era	X²	# (pound sign = shift-3)
32.29	Early Early Proterozoic	Era	X¹	\$ (dollar sign = shift-4)
32.30	Archean	Eon	А	No keyboard substitution needed (or, use Helvetica)
32.31	Late Archean	Era	W	No keyboard substitution needed (or, use Helvetica)
32.32	Middle Archean	Era	V	No keyboard substitution needed (or, use Helvetica)
32.33	Early Archean	Era	U	No keyboard substitution needed (or, use Helvetica)
32.34	pre-Archean	Eon	pΑ	> ("greater than" sign = shift-period)

^{*}For more information, see general guidelines on pages A-i to A-v.

33—SUGGESTED RANGES OF MAP-UNIT COLORS FOR VOLCANIC AND PLUTONIC ROCKS AND FOR STRATIGRAPHIC AGES OF SEDIMENTARY AND METAMORPHIC ROCKS

STRATIGRAPHIC AGES OF SEDIMENTARY AND METAMORPHIC ROCKS CMYK* values (K = 0): A = 8%; 1 = 13%; 2 = 20%; 3 = 30%; 4 = 40%; 5 = 50%; 6 = 60%; 7 = 70%; X = 100%											
							5 = 50%; 6 = 6 nic and pluto				
040										47	051
010	030	050	070	0X0		057	07X	036		47	05X
A60	270	3X0	150	370	_	5X0	033	055		77	0XX
	33.2—Suggeste	d range of	map-unit co	olors for stra	tigraphi	c ages o	f sedimentary	and meta	morphic re	ocks*	
Q											
007	001			0A6			005			003	
Т											
037	0A3	A4X		A37	02	26	014		A25		024
K											
507	104		517		41	5		406			305
J											
604	202			705			504			303	
Ŧĸ											
602	20A			6A3			402			301	
Р											
600	300			701		501			40A		
P											
620	4A0			72A		61A			510		
M											
431	21A			531		42A			32A		
D											
540	220			650		440		330			
S											
350	A20			460		34A		230			
0	7120					34A					
051	02A			A51			041			031	
€	OLI (
054	022			A54			043			A33	
	- OLL						0.3			7.00	
	A44	41	==	244			000	40	0		101
	A11	4	55	344			233	12	۷.		121
р€	A12	4	57	346			235	12	4		A13
	1A3	5	37	436			326	32	4		214
446	1AA	5	33	433		422 322 211			211		

34—STATE LOCATION MAPS

ALABAMA H-6.5 MAP LOCATION MAP LOCATION Maximum map height approximately 20 mm

NOTES ON USAGE

State location maps are at various scales; projection is Albers Equal-Area, based on parallels 29 $1/2^{\circ}$ and 45 $1/2^{\circ}$.

Maps are modified from the United States Base Map (U.S. Geological Survey, 1965, scale 1:3,168,000) and the Digital Shaded-Relief Image of Alaska (J.R. Riehle and others, 1997, U.S. Geological Survey Miscellaneous Investigations Map I-2585, scale 1:2,500,000; see fig. 2, approximate scale 1:8,000,000).

To show a quadrangle or map-area location, place a small black-filled rectangle (\blacksquare) or polygon (\blacksquare) that shows the approximate location within state (adjust size and shape accordingly). Reposition state name if necessary.

If a quadrangle or map-area location is within two or more adjoining states, create one new location map that contains each state by extracting states from location map of 48 conterminous states (see Section 34.2). Rotate new location map so that it is approximately horizontal, and resize it so that it is about 2–2.5 cm high. Add rectangle or polygon showing location of mapped area, then add names to each state. Center "MAP LOCATION" below new location map.

34—STATE LOCATION MAPS (continued)

34—STATE LOCATION MAPS (continued)

35—BAR SCALES

CARTOGRAPHIC SPECIFICATIONS

2 UNITS OF MEASUREMENT:

3 UNITS OF MEASUREMENT:

DISTANC	E MEASURES	MEASUREMENT EQUIVALENTS				
		Metric	Metric			
1 mile (mi)	= 63,360 inches (in) = 5,280 feet (ft)	1 millimeter (mm)	= 1/10 cm = 1/1000 m	= 0.039 in		
1 kilometer (km)	= 3,280.833 ft = 0.62137 mi	1 centimeter (cm)	= 10 mm = 1/100 m	= 0.393 in		
		1 meter (m)	= 100 cm = 1,000 mm = 1/1,000 km	= 39.37 in or 3.28 ft or 0.00062 mi		
		1 kilometer (km)	= 1,000 m = 100,000 cm = 1,000,000 mm	= 3,280.833 ft or 0.62137 mi		

BAR SCALE CALCULATIONS — MILES (1 mile = 63,360 inches)									
FRACTIONAL SCALE		E TO MAP ESENTATION represents Map Unit	TO FIND MILES PER INCH (x in ratio) Use ratio below or SCALE 63 360	MILES PER INCH	TOTAL MILES ON SCALE	TO FIND TOTAL SCALE LENGTH IN INCHES (y in ratio) Use ratio below or Miles on scale Miles per inch	TOTAL SCALE LENGTH (INCHES)		
1:12 000	1 inch	12 000 in	$\frac{63\ 360}{1} = \frac{12\ 000}{\mathbf{x}}$	0.1893939	1.5	$\frac{0.1893939}{1} = \frac{1.5}{y}$	7.920		
1:20 000	1 inch	20 000 in	$\frac{63\ 360}{1} = \frac{20\ 000}{x}$	0.3156565	2	$\frac{0.3156565}{1} = \frac{2}{y}$	6.336		
1:24 000	1 inch	24 000 in	$\frac{63\ 360}{1} = \frac{24\ 000}{x}$	0.3787878	2	$\frac{0.3787878}{1} = \frac{2}{y}$	5.280		
1:25 000	1 inch	25 000 in	$\frac{63\ 360}{1} = \frac{25\ 000}{\mathbf{x}}$	0.3945707	2	$\frac{0.3945707}{1} = \frac{2}{y}$	5.068		
1:31 250	1 inch	31 250 in	$\frac{63\ 360}{1} = \frac{31\ 250}{x}$	0.4932133	2	$\frac{0.4932133}{1} = \frac{2}{y}$	4.055		
1:31 680	1 inch	31 680 in	$\frac{63\ 360}{1} = \frac{31\ 680}{x}$	0.500	2	$\frac{0.500}{1} = \frac{2}{y}$	4.000		
1:48 000	1 inch	48 000 in	$\frac{63\ 360}{1} = \frac{48\ 000}{\mathbf{x}}$	0.7575757	5	$\frac{0.7575757}{1} = \frac{5}{y}$	6.600		
1:50 000	1 inch	50 000 in	$\frac{63\ 360}{1} = \frac{50\ 000}{x}$	0.7891414	5	$\frac{0.7891414}{1} = \frac{5}{y}$	6.336		
1:62 500	1 inch	62 500 in	$\frac{63\ 360}{1} = \frac{62\ 500}{\mathbf{x}}$	0.9864267	6	$\frac{0.9864267}{1} = \frac{6}{y}$	6.082		
1:63 360	1 inch	63 360 in	$\frac{63\ 360}{1} = \frac{63\ 360}{x}$	1.000	6	$\frac{1.000}{1} = \frac{6}{y}$	6.000		
1:72 000	1 inch	72 000 in	$\frac{63\ 360}{1} = \frac{72\ 000}{x}$	1.1363636	6	$\frac{1.1363636}{1} = \frac{6}{y}$	5.280		
1:75 000	1 inch	75 000 in	$\frac{63\ 360}{1} = \frac{75\ 000}{x}$	1.1837121	6	$\frac{1.1837121}{1} = \frac{6}{y}$	5.068		
1:96 000	1 inch	96 000 in	$\frac{63\ 360}{1} = \frac{96\ 000}{\mathbf{x}}$	1.5151515	7	$\frac{1.5151515}{1} = \frac{7}{y}$	4.620		
1:100 000	1 inch	100 000 in	$\frac{63\ 360}{1} = \frac{100\ 000}{\mathbf{x}}$	1.5782828	9	$\frac{1.5782828}{1} = \frac{9}{y}$	5.702		
1:125 000	1 inch	125 000 in	$\frac{63\ 360}{1} = \frac{125\ 000}{\mathbf{x}}$	1.9728535	12	$\frac{1.9728535}{1} = \frac{12}{y}$	6.082		
1:150 000	1 inch	150 000 in	$\frac{63\ 360}{1} = \frac{150\ 000}{\mathbf{x}}$	2.3674242	12	$\frac{2.3674242}{1} = \frac{12}{y}$	5.068		

To find miles per inch on 1: 12 000 map . . .

miles

map . . . Solution . . .

63 360 • **x** = 12 000 • 1

63,360 inches = 1 mile Show in ratio as ... 63 360 inches Let SCALE (12 000) be in inches Fractional scale says 1 inch represents 12,000 in Let ${\bf x}$ be miles that 1 inch represents on map Show in ratio as ...

12 000 inches miles

 $\frac{63\ 360}{1} = \frac{12\ 000}{x} \qquad \frac{63\ 360}{63\ 360} \frac{x = 12\ 000}{63\ 360}$ $x = \frac{12\ 000\ (SCALE)}{63\ 360}$ x = 0.1893939

	BAR SCALE CALCULATIONS — MILES (1 mile = 63,360 inches)—continued								
FRACTIONAL SCALE	ı	LE TO MAP ESENTATION represents : Map Unit	TO FIND MILES PER INCH (x in ratio) Use ratio below or SCALE 63 360	MILES PER INCH	TOTAL MILES ON SCALE	TO FIND TOTAL SCALE LENGTH IN INCHES (y in ratio) Use ratio below or Miles on scale Miles per inch	TOTAL SCALE LENGTH (INCHES)		
1:250 000	1 inch	250 000 in	$\frac{63\ 360}{1} = \frac{250\ 000}{\mathbf{x}}$	3.945707	25	$\frac{3.945707}{1} = \frac{25}{y}$	6.336		
1:400 000	1 inch	400 000 in	$\frac{63\ 360}{1} = \frac{400\ 000}{x}$	6.3131313	40	$\frac{6.3131313}{1} = \frac{40}{y}$	6.336		
1:500 000	1 inch	500 000 in	$\frac{63\ 360}{1} = \frac{500\ 000}{\mathbf{x}}$	7.8914141	50	$\frac{7.8914141}{1} = \frac{50}{y}$	6.336		
1:750 000	1 inch	750 000 in	$\frac{63\ 360}{1} = \frac{750\ 000}{\mathbf{x}}$	11.837121	60	$\frac{11.837121}{1} = \frac{60}{y}$	5.068		
1:1 000 000	1 inch	1 000 000 in	$\frac{63\ 360}{1} = \frac{1\ 000\ 000}{\mathbf{x}}$	15.782828	125	$\frac{15.782828}{1} = \frac{125}{y}$	7.920		
1:2 000 000	1 inch	2 000 000 in	$\frac{63\ 360}{1} = \frac{2\ 000\ 000}{\mathbf{x}}$	31.565656	250	$\frac{31.565656}{1} = \frac{250}{y}$	7.920		
1:2 500 000	1 inch	2 500 000 in	$\frac{63\ 360}{1} = \frac{2\ 500\ 000}{\mathbf{x}}$	39.45707	300	$\frac{39.45707}{1} = \frac{300}{y}$	7.603		
1:5 000 000	1 inch	5 000 000 in	$\frac{63\ 360}{1} = \frac{5\ 000\ 000}{\mathbf{x}}$	78.914141	600	$\frac{78.914141}{1} = \frac{600}{y}$	7.603		
1:7 500 000	1 inch	7 500 000 in	$\frac{63\ 360}{1} = \frac{7\ 500\ 000}{\mathbf{x}}$	118.37121	600	$\frac{118.37121}{1} = \frac{600}{y}$	5.068		
1:10 000 000	1 inch	10 000 000 in	$\frac{63\ 360}{1} = \frac{10\ 000\ 000}{x}$	157.82828	1100	$\frac{157.82828}{1} = \frac{1100}{y}$	6.969		

To find miles per inch on 1: 250 000 map . . .

63,360 inches = 1 mile Show in ratio as ...

63 360 inches
1 miles

Let SCALE (250 000) be in inches Fractional scale says 1 inch represents 250,000 in Let ${\bf x}$ be miles that 1 inch represents on map

Show in ratio as ...

n ratio as ... $\frac{250\ 000}{\mathbf{x}} \quad \text{inches}$

Solution . . . 63 360 • $x = 250\ 000 • 1$

 $\frac{63\ 360}{1} = \frac{250\ 000}{\mathbf{x}} \qquad \frac{63\ 360}{63\ 360} \mathbf{x} = \frac{250\ 000}{63\ 360}$

 $\mathbf{x} = \frac{250\ 000}{63\ 360} \text{ (SCALE)}$

 $\mathbf{x} = 3.945707$

	BAR SCALE CALCULATIONS — FEET (1 foot = 12 inches)										
FRACTIONAL SCALE		E TO MAP ESENTATION represents Map Unit	TO FIND FEET PER INCH (x in ratio) Use ratio below or SCALE 12	FEET PER INCH	TOTAL FEET ON SCALE	TO FIND TOTAL SCALE LENGTH IN INCHES (y in ratio) Use ratio below or Feet on scale Feet per inch	TOTAL SCALE LENGTH (INCHES)				
1:12 000	1 inch	12 000 in	$\frac{12}{1} = \frac{12000}{x}$	1000.000	6000	$\frac{1000.000}{1} = \frac{6000}{y}$	6.000				
1:20 000	1 inch	20 000 in	$\frac{12}{1} = \frac{20\ 000}{x}$	1666.6666	8000	$\frac{1666.6666}{1} = \frac{8000}{y}$	4.800				
1:24 000	1 inch	24 000 in	$\frac{12}{1} = \frac{24\ 000}{x}$	2000.000	8000	$\frac{2000.000}{1} = \frac{8000}{y}$	4.000				
1:25 000	1 inch	25 000 in	$\frac{12}{1} = \frac{25000}{x}$	2083.3333	8000	$\frac{2083.3333}{1} = \frac{8000}{y}$	3.840				
1:31 250	1 inch	31 250 in	$\frac{12}{1} = \frac{31\ 250}{x}$	2604.1666	8000	$\frac{2604.1666}{1} = \frac{8000}{y}$	3.072				
1:31 680	1 inch	31 680 in	$\frac{12}{1} = \frac{31680}{x}$	2640.000	8000	$\frac{2640.000}{1} = \frac{8000}{y}$	3.030				
1:48 000	1 inch	48 000 in	$\frac{12}{1} = \frac{48\ 000}{x}$	4000.000	24 000	$\frac{4000.000}{1} = \frac{24\ 000}{y}$	6.000				
1:50 000	1 inch	50 000 in	$\frac{12}{1} = \frac{50\ 000}{x}$	4166.6666	24 000	$\frac{4166.6666}{1} = \frac{24\ 000}{y}$	5.760				
1:62 500	1 inch	62 500 in	$\frac{12}{1} = \frac{62500}{x}$	5208.3333	30 000	$\frac{5208.3333}{1} = \frac{30\ 000}{y}$	5.760				
1:63 360	1 inch	63 360 in	$\frac{12}{1} = \frac{63360}{x}$	5280.000	30 000	$\frac{5280.000}{1} = \frac{30\ 000}{y}$	5.681				
1:72 000	1 inch	72 000 in	$\frac{12}{1} = \frac{72000}{x}$	6000.000	30 000	$\frac{6000.000}{1} = \frac{30\ 000}{y}$	5.000				
1:75 000	1 inch	75 000 in	$\frac{12}{1} = \frac{75000}{x}$	6250.000	30 000	$\frac{6250.000}{1} = \frac{30\ 000}{y}$	4.800				
1:96 000	1 inch	96 000 in	$\frac{12}{1} = \frac{96\ 000}{x}$	8000.000	33 000	$\frac{8000.000}{1} = \frac{33\ 000}{y}$	4.125				

To find feet per inch on 1: 12 000 map . . .

12 inches = 1 foot Show in ratio as ...

12 inches
1 feet

Let SCALE (12 000) be in inches
Fractional scale says 1 inch represents 12,000 in
Let **x** be feet that 1 inch represents on map

Show in ratio as ...

12 000 inches

Solution . . . $12 \cdot x = 12\ 000 \cdot 1$

 $\frac{12}{1} = \frac{12000}{x}$ $\frac{12}{12} = \frac{12000}{12}$ $x = \frac{12000}{12} \text{ (SCALE)}$

x = 1000.00

	BAR SCALE CALCULATIONS — KILOMETERS (1 kilometer = 100,000 centimeters)								
FRACTIONAL SCALE		LE TO MAP ESENTATION represents Map Unit	TO FIND KILOMETERS PER CENTIMETER (CM) (x in ratio) Use ratio below or SCALE 100 000	KILO- METERS PER CM	TOTAL KILOMETERS ON SCALE	TO FIND TOTAL SCALE LENGTH IN CENTIMETERS (y in ratio) Use ratio or Kilometers on scale Kilometers per cm	LENG CENTI-	SCALE TH IN MILLI- METERS	
1:12 000	1 cm	12 000 cm	$\frac{100\ 000}{1} = \frac{12\ 000}{x}$	0.120	1.5	$\frac{0.120}{1} = \frac{1.5}{y}$	12.500	125.00	
1:20 000	1 cm	20 000 cm	$\frac{100\ 000}{1} = \frac{20\ 000}{x}$	0.200	2	$\frac{0.200}{1} = \frac{2}{y}$	10.000	100.00	
1:24 000	1 cm	24 000 cm	$\frac{100\ 000}{1} = \ \frac{24\ 000}{x}$	0.240	2	$\frac{0.240}{1} = \frac{2}{y}$	8.333	83.33	
1:25 000	1 cm	25 000 cm	$\frac{100\ 000}{1} = \frac{25\ 000}{x}$	0.250	2	$\frac{0.250}{1} = \frac{2}{y}$	8.000	80.00	
1:31 250	1 cm	31 250 cm	$\frac{100\ 000}{1} = \frac{31\ 250}{x}$	0.3125	2	$\frac{0.3125}{1} = \frac{2}{y}$	6.400	64.00	
1:31 680	1 cm	31 680 cm	$\frac{100\ 000}{1} = \ \frac{31\ 680}{x}$	0.3168	2	$\frac{0.3168}{1} = \frac{2}{y}$	6.313	63.13	
1:48 000	1 cm	48 000 cm	$\frac{100\ 000}{1} = \ \frac{48\ 000}{x}$	0.480	6	$\frac{0.480}{1} = \frac{6}{y}$	12.500	125.00	
1:50 000	1 cm	50 000 cm	$\frac{100\ 000}{1} = \ \frac{50\ 000}{x}$	0.500	6	$\frac{0.500}{1} = \frac{6}{y}$	12.000	120.00	
1:62 500	1 cm	62 500 cm	$\frac{100\ 000}{1} = \frac{62\ 500}{\mathbf{x}}$	0.625	8	$\frac{0.625}{1} = \frac{8}{y}$	12.800	128.00	
1:63 360	1 cm	63 360 cm	$\frac{100\ 000}{1} = \frac{63\ 360}{x}$	0.6336	8	$\frac{0.6336}{1} = \frac{8}{y}$	12.626	126.26	
1:72 000	1 cm	72 000 cm	$\frac{100\ 000}{1} = \ \frac{72\ 000}{\mathbf{x}}$	0.720	8	$\frac{0.720}{1} = \frac{8}{y}$	11.111	111.11	
1:75 000	1 cm	75 000 cm	$\frac{100\ 000}{1} = \ \frac{75\ 000}{x}$	0.750	8	$\frac{0.750}{1} = \frac{8}{y}$	10.666	106.66	
1:96 000	1 cm	96 000 cm	$\frac{100\ 000}{1} = \ \frac{96\ 000}{x}$	0.960	9	$\frac{0.960}{1} = \frac{9}{y}$	9.375	93.75	
1:100 000	1 cm	100 000 cm	$\frac{100\ 000}{1} = \ \frac{100\ 000}{x}$	1.000	11	$\frac{1.000}{1} = \frac{11}{y}$	11.000	110.00	
1:125 000	1 cm	125 000 cm	$\frac{100\ 000}{1} = \ \frac{125\ 000}{\mathbf{x}}$	1.250	12	$\frac{1.250}{1} = \frac{12}{y}$	9.600	96.00	
1:150 000	1 cm	150 000 cm	$\frac{100\ 000}{1} = \ \frac{150\ 000}{x}$	1.500	12	$\frac{1.500}{1} = \frac{12}{y}$	8.000	80.00	

To find kilometers per centimeter on 1: 12 000 map . . .

100 000 centimeters = 1 kilometer Show in ratio as ...

100 000 centimeters kilometers

Let SCALE (12 000) be in centimeters
Fractional scale says 1 centimeter represents
12,000 centimeters

Let **x** be kilometers that 1 cm represents on map Show in ratio as ...

12 000 centimeters kilometers

Solution . . . $100\ 000 \cdot x = 12\ 000 \cdot 1$

 $\frac{100\ 000}{1}\ =\ \frac{12\ 000}{x} \qquad \frac{100\ 000}{100\ 000}\ x = \frac{12\ 000}{100\ 000}$

 $\mathbf{x} = \frac{12\ 000\ (SCALE)}{100\ 000}$

 $\mathbf{x} = 0.120$

BAR SCALE CALCULATIONS — KILOMETERS (1 kilometer = 100,000 centimeters)—continued								
		DAN SUALE U		TENS (T KIIC	100,000	,		
FRACTIONAL		ALE TO MAP RESENTATION	TO FIND KILOMETERS PER CENTIMETER (CM)	KILO- METERS	TOTAL KILOMETERS	TO FIND TOTAL SCALE LENGTH IN CENTIMETERS (y in ratio)		SCALE TH IN
SCALE	Scale Unit	represents : Map Unit	(x in ratio) Use ratio below or SCALE 100 000	PER CM	ON SCALE	Use ratio or Kilometers on scale Kilometers per cm	CENTI- METERS	MILLI- METERS
1:250 000	1 cm	250 000 cm	$\frac{100\ 000}{1} = \frac{250\ 000}{\mathbf{x}}$	2.500	30	$\frac{2.500}{1} = \frac{30}{y}$	12.000	120.00
1:400 000	1 cm	400 000 cm	$\frac{100\ 000}{1} = \ \frac{400\ 000}{x}$	4.000	60	$\frac{4.000}{1} = \frac{60}{y}$	15.000	150.00
1:500 000	1 cm	500 000 cm	$\frac{100\ 000}{1} = \ \frac{500\ 000}{x}$	5.000	60	$\frac{5.000}{1} = \frac{60}{y}$	12.000	120.00
1:750 000	1 cm	750 000 cm	$\frac{100\ 000}{1} = \frac{750\ 000}{x}$	7.500	60	$\frac{7.500}{1} = \frac{60}{y}$	8.000	80.00
1:1 000 000	1 cm	1 000 000 cm	$\frac{100\ 000}{1} = \frac{1\ 000\ 000}{x}$	10.000	125	$\frac{10.000}{1} = \frac{125}{y}$	12.500	125.00
1:2 000 000	1 cm	2 000 000 cm	$\frac{100\ 000}{1} = \frac{2\ 000\ 000}{x}$	20.000	300	$\frac{20.000}{1} = \frac{300}{y}$	15.000	150.00
1:2 500 000	1 cm	2 500 000 cm	$\frac{100\ 000}{1} = \frac{2\ 500\ 000}{\mathbf{x}}$	25.000	400	$\frac{25.000}{1} = \frac{400}{y}$	16.000	160.00
1:5 000 000	1 cm	5 000 000 cm	$\frac{100\ 000}{1} = \frac{5\ 000\ 000}{\mathbf{x}}$	50.000	800	$\frac{50.000}{1} = \frac{800}{y}$	16.000	160.00
1:7 500 000	1 cm	7 500 000 cm	$\frac{100\ 000}{1} = \frac{7\ 500\ 000}{\mathbf{x}}$	75.000	800	$\frac{75.000}{1} = \frac{800}{y}$	10.666	106.66
1:10 000 000	1 cm	10 000 000 cm	$\frac{100\ 000}{1} = \frac{10\ 000\ 000}{\mathbf{x}}$	100.000	1500	$\frac{100.000}{1} = \frac{1500}{y}$	15.000	150.00

To find kilometers per centimeter on 1: 250 000 map . . .

100 000 centimeters = 1 kilometer Show in ratio as ...

100 000 centimeters kilometers

Let SCALE (250 000) be in centimeters Fractional scale says 1 centimeter represents 250,000 centimeters

Let **x** be kilometers that 1 cm represents on map Show in ratio as ...

250 000 centimeters kilometers

Solution . . . $100\ 000 \cdot x = 250\ 000 \cdot 1$

 $\frac{100\ 000}{1}\ =\ \frac{250\ 000}{x} \quad \frac{100\ 000}{100\ 000}\ x = \frac{250\ 000}{100\ 000}$

 $\mathbf{x} = \frac{250\ 000}{100\ 000}$ (SCALE)

x = 2.5

36—MEAN DECLINATION ARROWS

36—MEAN DECLINATION ARROWS (continued)

36—MEAN DECLINATION ARROWS (continued)

37—LITHOLOGIC PATTERNS

			THOLOGIC PAT			
	[Lithologic pa	tterns are usually rese		•	ons, or charts]	
		37.1—Sedim	nentary-rock litholo	ogic patterns		
601 Gravel or conglomerate (1st option)	602 Gravel or conglomerate (2nd option)	603 Crossbedded gravel or conglomerate	605 Breccia (1st option)	606 Breccia (2nd option)	607 Massive sand or sandstone	608 Bedded sand or sandstone
609 Crossbedded sand or sandstone (1st option)	610 Crossbedded sand or sandstone (2nd option)	611 Ripple-bedded sand or sandstone	612 Argillaceous or shaly sandstone	613 Calcareous sandstone	614 Dolomitic sandstone	616 Silt, siltstone, or shaly silt
617 Calcareous siltstone	618 Dolomitic siltstone	619 Sandy or silty shale	620 Clay or clay shale	621 Cherty shale	622 Dolomitic shale	623 Calcareous shale or marl
624 Carbonaceous shale	625 Oil shale	626 Chalk	627 Limestone	628 Clastic limestone	629 Fossiliferous clastic limestone	630 Nodular or irregularly bedded limestone
631 Limestone, irregular (burrow?) fillings of saccharoidal dolomite	632 Crossbedded limestone	633 Cherty crossbedded limestone	634 Cherty and sandy crossbedded clastic limestone	635 Oolitic limestone	636 Sandy limestone	637 Silty limestone
638 Argillaceous or shaly limestone	639 Cherty limestone (1st option)	640 Cherty limestone (2nd option)	641 Dolomitic limestone, limy dolomite	642 Dolostone or dolomite	643 Crossbedded dolostone or dolomite	7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7

*For more information, see general guidelines on pages A-i to A-v.

37—LITHOLOGIC PATTERNS (continued)

[Lithologic patterns are usually reserved for use on stratigraphic columns, sections, or charts] 37.1—Sedimentary-rock lithologic patterns (continued) 645 646 647 648 649 650 651 Argillaceous or Cherty dolostone Sandy dolostone Silty dolostone Bedded chert Bedded chert Fossiliferous or dolomite or dolomite shaly dolostone or dolomite (1st option) (2nd option) bedded chert or dolomite 658 652 653 654 655 656 657 Crossbedded Ripple-bedded Fossiliferous rock Diatomaceous Subgraywacke Peat Coal rock subgraywacke subgraywacke \oplus \oplus \oplus \oplus \oplus 659 660 661 662 663 664 665 Flint clay Bony coal or Underclay Bentonite Glauconite Limonite Siderite impure coal 669 670 671 672 666 667 668 Phosphatic-nodular Gypsum Salt Interbedded Interbedded Interbedded ripple-Interbedded shale sandstone and and silty limestone rock sandstone and bedded sandstone siltstone shale and shale (shale dominant) 673 674 675 676 677 678 679 Interbedded calc-Interbedded Interbedded shale Interbedded shale Interbedded Interbedded Interbedded areous shale and silty limestone limestone and limestone and shale and limestone and limestone limestone and (shale dominant) (shale dominant) limestone (shale and shale shale (1st option) shale (2nd option) (limestone dominant) (1st option) (2nd option) dominant) 680 681 682 683 684 685 686 Interbedded Till or diamicton Till or diamicton Till or diamicton Loess (1st option) Loess (2nd option) Loess (3rd option) limestone and (1st option) (2nd option) (3rd option) calcareous shale

*For more information, see general guidelines on pages A-i to A-v.

37—LITHOLOGIC PATTERNS (continued)

[L		usually reserved for use	-	-	ts]
		ic-rock, igneous-roc			
701 Metamorphism	702 Quartzite	703 Slate	704 Schistose or gneissoid granite	705 Schist	706 Contorted schist
	707 Schist and gneiss	708 Gneiss	709 Contorted gneiss	T10 Soapstone, talc, or serpentinite	
\(\lambda \) \(× × × × × × × × × × × × × × × × × × ×	713 Devitrified tuff	714 Volcanic breccia and tuff	715 Volcanic breccia or agglomerate	z z z z z z z z z z z z z z z z z z z
717 Basaltic flows	718 Granite (1st option)	719 Granite (2nd option)	720 Banded igneous rock	+ + + + + + + + + + + + + + + + + + +	722 Igneous rock (2nd option)
723 Igneous rock	724 Igneous rock	725 Igneous rock	726 Igneous rock	727 Igneous rock	X X X X X X X X X X X X X X X X X X X
Porphy	29 7. ritic rock		31 7	(7th option) 32 37 artz	(8th option) 33 bre

*For more information, see general guidelines on pages A-i to A-v.

38—EXPLANATION FOR PATTERN CHART

DISCUSSION*

This diagram provides some basic information on how to use the new Pattern Chart, which is enclosed in the sleeve on the inside back cover of this standard volume. For more specific information on the use of patterns (and color) on geologic maps, see Section 5, entitled "Guidelines for Map Color and Pattern Selection," in the accompanying introductory text.

Most patterns on this new chart were designed (in Adobe Illustrator 8.0.1) to closely replicate patterns in the informal "Technical Cartographic Standards" volume (U.S. Geological Survey, ca. 1975). In some cases, however, lineweights of pattern elements had to be increased to facilitate higher resolution (1800 dpi) digital output; therefore, some patterns may not plot or print correctly if output at lower resolutions.

Each pattern has been assigned a new pattern number (see below each box). In addition, each pattern now has associated with it a generic look-up table number that can be used to access a pattern if it has been incorporated into a patternset.

DESCRIPTION			
Abbreviations used in pattern numbers:	•K, black; C, cyan; M, magenta; DO, dropout; R, red; B, brown		
Overprint patterns have white background	 Pattern is in front. One bounding box (having Fill and Stroke set to 'None') is in back White background is transparent (underlying map-unit color will be visible) 		
Dropout patterns have black background	Pattern is in front. Two bounding boxes are in back: box directly beneath pattern has Fill set to 100% black and Stroke set to 'None'; box to rear has both Fill and Stroke set to 'None'.		
	• Black background represents underlying map-unit color. If white pattern is used "as is," it will knock out the underlying map-unit color; if pattern is changed to one of the CMYK values in the underlying map-unit color, it will knock out the other CMYK value(s) in map-unit color		

Generic lookup-table number shown in upper left-hand corner of box (can be used to access a particular pattern from a patternset)

39—EXPLANATION FOR CMYK COLOR CHART

DISCUSSION*

This diagram explains how to use the new CMYK Color Chart, which is enclosed in the sleeve on the inside back cover of this standard volume. For more specific information on the use of color (and patterns) on geologic maps, see Section 5, entitled "Guidelines for Map Color and Pattern Selection," in the accompanying introductory text.

This new CMYK Color Chart was designed in Adobe Illustrator 8.0.1 (Macintosh) to closely replicate the colors on the U.S. Geological Survey's original offset-printed process-ink color chart, entitled "Printing Colors and Screens in Use by the U.S. Geological Survey for Geologic and Hydrologic Maps" [yellow/magenta/cyan version], which has long been used at the USGS for choosing colors on geologic maps. The new color chart contains the same colors that were in the original offset-printed USGS color chart; however, the old color codes indicating the YMC (yellow/magenta/cyan) values have been updated to show CMYK (cyan/magenta/yellow, with K = 0) values, to conform to industry standards. In addition, each color now has associated with it a generic look-up table number that can be used to access a particular color if it has been incorporated into a shadeset.

INDEX TO INTRODUCTORY TEXT AND APPENDIX A

INDEX TO INTRODUCTORY TEXT AND APPENDIX A

	Page	Kej. No
Abandoned adit (1st option)		19.3.12
Abandoned adit (2nd option)	A-19-3	19.3.17
Abandoned clay pit	A-19-3	19.3.3
Abandoned glory hole	A-19-3	19.3.5
Abandoned gravel pit	A-19-3	19.3.3
Abandoned open pit	A-19-3	19.3.5
Abandoned placer pit.	A-19-3	19.3.3
Abandoned portal	A-19-3	19.3.22
Abandoned quarry	A-19-3	19.3.5
Abandoned sand pit	A-19-3	19.3.3
Abandoned tunnel entrance (1st option)	A-19-3	19.3.12
Abandoned tunnel entrance (2nd option)		19.3.17
Abandoned vertical mine shaft, as shown on smaller scale or general-purpose maps		19.3.37
Abbreviations used in this standard		Table 2
About this version of the standard.		n/a
Aboveground gas pipeline		30.3.24
Aboveground oil pipeline.		30.3.24
Aboveground water pipeline		30.2.19
Accommodating different values of the zone of confidence [concepts and definitions]		n/a
Acknowledgments.		n/a
Acritarchs		10.2.55
Active convergent plate boundary—Accurately located		22.10
Active convergent plate boundary — Approximately located		22.11
Active convergent plate boundary, showing accretionary prism		22.12
Active debris flow, showing a sharply defined morphology		17.56
Active landslide (mapped to scale), showing a sharply defined morphology		17.58
Active mid-oceanic ridge, with rift—Accurately located		22.1
Active mid-oceanic ridge, with rift—Approximately located		22.2
Active mid-oceanic ridge, without rift—Accurately located		22.3
Active mid-oceanic ridge, without rift—Approximately located		22.4
Active (operating) hazardous waste site		20.3
Active (operating) nazardous waste site		26.4.3
Active quality-of-water site, biological measurement		26.4.6
Active quality-of-water site, biological measurement, equipped with a monitor		26.4.11
Active quality-of-water site, chemical measurement.		26.4.11
Active quality-of-water site, chemical measurement, equipped with a monitor		26.4.9
Active quality-of-water site, equipped with a monitor		26.4.8
Active quality-of-water site, sediment measurement		26.4.7
Active quality-of-water site, sediment measurement, equipped with a monitor		26.4.12
		26.4.12
Active quality-of-water site, temperature measurement.		
Active quality-of-water site, temperature measurement, equipped with a monitor		26.4.10
Active spreading axis, with rift—Accurately located		22.1
		22.2
Active spreading axis, without rift—Accurately located.		22.3
Active spreading axis, without rift—Approximately located.		22.4
Active transform fault, left-lateral offset—Accurately located.		22.19
Active transform fault, left-lateral offset—Approximately located.		22.20
Active transform fault, normal offset—Accurately located.		22.21
Active transform fault, normal offset—Approximately located.		22.22
Active transform fault, right-lateral offset—Accurately located.		22.17
Active transform fault, right-lateral offset—Approximately located		22.18
Active transform fault, sense of offset unspecified—Accurately located.		22.15
Active transform fault, sense of offset unspecified—Approximately located	A-22-1	22.16

	Page	Ref. No.
Active volcano on small-scale maps	. A-18-3	18.66
Adit (1st option)	. A-19-3	19.3.9
Adit (1st option), showing angle of inclination.	. A-19-3	19.3.13
Adit (2nd option)	. A-19-3	19.3.14
Adit (2nd option), showing angle of inclination.	. A-19-3	19.3.18
Adit, as shown on topographic maps or on general-purpose or smaller scale maps	. A-30-6	30.3.3
Aeromagnetic survey	. A-3-1	Sec. 3
Age of contact [concepts and definitions]	10	n/a
Age of fault [concepts and definitions]	11	n/a
Age of fold [concepts and definitions]		n/a
Age of rock [influencing color and pattern selection]	25	n/a
Age symbol font	. A-32-1	Sec. 32
Ages of rock units [concepts and definitions]	8	n/a
Aggradational shoreline—Identity and existence certain, location accurate	. A-15-1	15.5
Aggradational shoreline—Identity and existence certain, location approximate	. A-15-1	15.7
Aggradational shoreline—Identity or existence questionable, location accurate	. A-15-1	15.6
Aggradational shoreline — Identity or existence questionable, location approximate	. A-15-1	15.8
Airburst spot	. A-25-6	25.128
Alabama [state location map]	. A-34-1	Sec. 34.1
Alaska [state location map]	. A-34-1	Sec. 34.1
Alaska borough boundary	. A-29-1	29.3
Algae [fossil symbol]	. A-10-1	10.2.35
Aligned-clast lineation (in sedimentary materials)	. A-9-2	9.29
Aligned deformed-mineral lineation	. A-9-2	9.45
Aligned-grain lineation (in sedimentary materials)	. A-9-2	9.29
Aligned-inclusion lineation (in igneous rocks)		9.33
Aligned mineral-aggregate lineation	. A-9-2	9.41
Aligned-mineral lineation	. A-9-2	9.37
Aligned-object lineation	. A-9-2	9.25
Aligned stretched-object lineation	. A-9-3	9.49
Aligned stretched-ooid lineation.		9.57
Aligned stretched-pebble lineation		9.53
Alluvial features		Sec. 12
Altered rock (1st option)		19.1.14
Altered rock (2nd option)		19.1.15
Altered rock, showing high level of mineralization.		19.1.16
Altered rock, showing low level of mineralization		19.1.17
Ammonoids.	. A-10-1	10.2.20
Amphibians [fossil symbol]	. A-10-1	10.2.27
Ancient convergent plate boundary—Accurately located	. A-22-1	22.13
Ancient convergent plate boundary—Approximately located	. A-22-1	22.14
Ancient mid-oceanic ridge—Accurately located		22.5
Ancient mid-oceanic ridge—Approximately located	. A-22-1	22.6
Ancient spreading axis—Accurately located	. A-22-1	22.5
Ancient spreading axis—Approximately located	. A-22-1	22.6
Ancient transform fault, sense of offset unspecified—Accurately located		22.23
Ancient transform fault, sense of offset unspecified—Approximately located	. A-22-1	22.24
Angle of tilt of landslide surface		17.53
Angular unconformity, planetary		25.60
Angular unconformity, planetary—Uncertain		25.61
Annelids		10.2.3
Annotation [concepts and definitions]		n/a
Anticlinal buckle fold on landslide		17.40
Anticlinal bulge on landslide.		17.40

	Page	Ref. No.
Anticlinal linear ridge on landslide	A-17-2	17.40
Anticlinal soft-sediment fold on landslide	A-17-2	17.40
Anticline (1st option)—Identity and existence certain, location accurate	A-5-1	5.1.1
Anticline (1st option)—Identity and existence certain, location approximate		5.1.3
Anticline (1st option)—Identity and existence certain, location concealed		5.1.7
Anticline (1st option)—Identity and existence certain, location inferred		5.1.5
Anticline (1st option)—Identity or existence questionable, location accurate		5.1.2
Anticline (1st option)—Identity or existence questionable, location approximate	A-5-1	5.1.4
Anticline (1st option)—Identity or existence questionable, location concealed	A-5-1	5.1.8
Anticline (1st option)—Identity or existence questionable, location inferred		5.1.6
Anticline (2nd option)—Identity and existence certain, location accurate		5.1.9
Anticline (2nd option)—Identity and existence certain, location approximate	A-5-1	5.1.11
Anticline (2nd option)—Identity and existence certain, location concealed	A-5-1	5.1.15
Anticline (2nd option)—Identity and existence certain, location inferred	A-5-1	5.1.13
Anticline (2nd option)—Identity or existence questionable, location accurate	A-5-1	5.1.10
Anticline (2nd option)—Identity or existence questionable, location approximate	A-5-1	5.1.12
Anticline (2nd option)—Identity or existence questionable, location concealed	A-5-1	5.1.16
Anticline (2nd option)—Identity or existence questionable, location inferred	A-5-1	5.1.14
Anticlines	A-5-1	Sec. 5.1
Antiform (1st option)—Identity and existence certain, location accurate	A-5-2	5.2.1
Antiform (1st option)—Identity and existence certain, location approximate		5.2.3
Antiform (1st option)—Identity and existence certain, location concealed		5.2.7
Antiform (1st option)—Identity and existence certain, location inferred	A-5-2	5.2.5
Antiform (1st option)—Identity or existence questionable, location accurate	A-5-2	5.2.2
Antiform (1st option)—Identity or existence questionable, location approximate	A-5-2	5.2.4
Antiform (1st option)—Identity or existence questionable, location concealed	A-5-2	5.2.8
Antiform (1st option)—Identity or existence questionable, location inferred	A-5-2	5.2.6
Antiform (2nd option)—Identity and existence certain, location accurate	A-5-2	5.2.9
Antiform (2nd option)—Identity and existence certain, location approximate	A-5-2	5.2.11
Antiform (2nd option)—Identity and existence certain, location concealed	A-5-2	5.2.15
Antiform (2nd option)—Identity and existence certain, location inferred	A-5-2	5.2.13
Antiform (2nd option)—Identity or existence questionable, location accurate	A-5-2	5.2.10
Antiform (2nd option)—Identity or existence questionable, location approximate	A-5-2	5.2.12
Antiform (2nd option)—Identity or existence questionable, location concealed		5.2.16
Antiform (2nd option)—Identity or existence questionable, location inferred		5.2.14
Antiformal sheath fold (1st option)—Identity and existence certain, location accurate		5.4.1
Antiformal sheath fold (1st option)—Identity and existence certain, location approximate	A-5-5	5.4.3
Antiformal sheath fold (1st option)—Identity and existence certain, location concealed	A-5-5	5.4.7
Antiformal sheath fold (1st option)—Identity and existence certain, location inferred		5.4.5
Antiformal sheath fold (1st option)—Identity or existence questionable, location accurate		5.4.2
Antiformal sheath fold (1st option)—Identity or existence questionable, location approximate		5.4.4
Antiformal sheath fold (1st option)—Identity or existence questionable, location concealed		5.4.8
Antiformal sheath fold (1st option)—Identity or existence questionable, location inferred		5.4.6
Antiformal sheath fold (2nd option)—Identity and existence certain, location accurate		5.4.9
Antiformal sheath fold (2nd option)—Identity and existence certain, location approximate		5.4.11
Antiformal sheath fold (2nd option)—Identity and existence certain, location concealed		5.4.15
Antiformal sheath fold (2nd option)—Identity and existence certain, location inferred		5.4.13
Antiformal sheath fold (2nd option)—Identity or existence questionable, location accurate		5.4.10
Antiformal sheath fold (2nd option)—Identity or existence questionable, location approximate		5.4.12
Antiformal sheath fold (2nd option)—Identity or existence questionable, location concealed		5.4.16
Antiformal sheath fold (2nd option)—Identity or existence questionable, location inferred		5.4.14
Antiformal sheath folds		Sec. 5.4
Antiforms		Sec. 5.2
Apical fissure, planetary (mapped to scale)	A - 25 - 4	25.83

	Page	Ref. No.
Applicability [of this standard]	2	n/a
Approximate mean low water line		30.2.31
Approximate orientation of inclined bedding.	A-6-2	6.33
Approximate orientation of inclined bedding, where top direction of beds is known from local		
features	A-6-2	6.36
Approximate orientation of overturned bedding	A-6-2	6.35
Approximate orientation of overturned bedding, where top direction of beds is known from local		
features		6.38
Approximate orientation of vertical or near-vertical bedding	A-6-2	6.34
Approximate orientation of vertical or near-vertical bedding, where top direction of beds is known		
from local features	A-6-2	6.37
Approximate plunge direction of inclined generic (origin or type not known or not specified)		
lineation or linear structure (1st option)	A-9-1	9.1
Approximate plunge direction of inclined generic (origin or type not known or not specified)	. 0 1	0.2
lineation or linear structure (2nd option)		9.2
Approximately located adit (1st option)		19.3.10
Approximately located adit (2nd option)		19.3.15
Approximately located portal		19.3.20
Approximately located tunnel entrance (1st option)		19.3.10
Approximately located tunnel entrance (2nd option)		19.3.15
Aqueduct (double-line drainage)		30.2.17
Aqueduct (single-line drainage)		30.2.16
Aquifer depth		26.6.3
Aquifer thickness		26.6.5
Arachnids		10.2.5
ArcGIS implementation [of this standard]		n/a
Archean [geologic age symbol]		32.30
Arcuate fracture, planetary		25.31
Area considered to have mineral resource potential but not evaluated		19.1.22
Area of channelized erosion and scouring, planetary		25.69
Area of clinkered coal bed.		1.2.41
Area of clinkered coal bed, showing name		1.4.17
Area of eolian transport, planetary		25.70
Area of high mineral resource potential		19.1.19
Area of identified resources.		19.1.18
Area of low mineral resource potential		19.1.21
Area of moderate mineral resource potential	A-19-1	19.1.20
Area of outcrop (1st option)		31.16
Area of outcrop (2nd option)		31.18
Area of outcrop (3rd option)		31.19
Area of outcrop (4th option)		31.13
Area of outcrop in surficial deposits (1st option)	A-31-1	31.14
Area of outcrop in surficial deposits (2nd option)	A-31-1	31.15
Area of outcrop in surficial deposits (3rd option)	A-31-1	31.20
Area of reticulate grooves, planetary	A-25-6	25.125
Area of slip surface of landslide	A-17-1	17.9
Area to be submerged behind dam	A-30-5	30.2.38
Areas in geologic map databases [concepts and definitions]	8	n/a
Areas of extensively disturbed ground	A-19-2	Sec. 19.2
Areas on geologic maps [concepts and definitions]	7	n/a
Arête	A-13-2	13.42
Argillaceous dolomite	A-37-2	647
Argillaceous dolostone	A-37-2	647
Argillaceous limestone	A-37-1	638
Argillaceous sandstone	A-37-1	612

	Page	Ref. No.
Arial [font]		n/a
Arizona [state location map]	A-34-1	Sec. 34.1
Arkansas [state location map]	A-34-1	Sec. 34.1
Arthropods		10.2.4
Artificial fill consisting of earth materials		19.2.4
Artificial fill consisting of human-generated refuse (landfill)		19.2.5
Asymmetric anticline (1st option)—Identity and existence certain, location accurate		5.3.1
Asymmetric anticline (1st option)—Identity and existence certain, location approximate		5.3.3
Asymmetric anticline (1st option)—Identity and existence certain, location concealed		5.3.7
Asymmetric anticline (1st option)—Identity and existence certain, location inferred		5.3.5
Asymmetric anticline (1st option)—Identity or existence questionable, location accurate		5.3.2
Asymmetric anticline (1st option)—Identity or existence questionable, location approximate		5.3.4
Asymmetric anticline (1st option)—Identity or existence questionable, location concealed		5.3.8
Asymmetric anticline (1st option)—Identity or existence questionable, location inferred		5.3.6
Asymmetric anticline (2nd option)—Identity and existence certain, location accurate		5.3.9
Asymmetric anticline (2nd option)—Identity and existence certain, location approximate		5.3.11
Asymmetric anticline (2nd option)—Identity and existence certain, location concealed		5.3.15
Asymmetric anticline (2nd option)—Identity and existence certain, location inferred		5.3.13
Asymmetric anticline (2nd option)—Identity or existence questionable, location accurate		5.3.10
$A symmetric \ anticline \ (2nd \ option) - I dentity \ or \ existence \ questionable, \ location \ approximate \$		5.3.12
Asymmetric anticline (2nd option)—Identity or existence questionable, location concealed		5.3.16
Asymmetric anticline (2nd option)—Identity or existence questionable, location inferred		5.3.14
Asymmetric anticlines	A-5-3	Sec. 5.3
Asymmetric (S-shaped, counterclockwise sense of shear) crenulation cleavage, for multiple		
observations at one locality	A-7-2	7.28
Asymmetric (S-shaped, counterclockwise sense of shear) crenulation foliation, for multiple		
observations at one locality		8.3.37
Asymmetric (S-shaped, counterclockwise sense of shear) kink-band crenulation lineation		9.137
Asymmetric (S-shaped, counterclockwise sense of shear) minor fold hinge		9.125
Asymmetric syncline (1st option)—Identity and existence certain, location accurate		5.7.1
Asymmetric syncline (1st option)—Identity and existence certain, location approximate		5.7.3
Asymmetric syncline (1st option)—Identity and existence certain, location concealed		5.7.7
Asymmetric syncline (1st option)—Identity and existence certain, location inferred		5.7.5
Asymmetric syncline (1st option)—Identity or existence questionable, location accurate		5.7.2
Asymmetric syncline (1st option)—Identity or existence questionable, location approximate		5.7.4
Asymmetric syncline (1st option)—Identity or existence questionable, location concealed		5.7.8
Asymmetric syncline (1st option)—Identity or existence questionable, location inferred		5.7.6
Asymmetric syncline (2nd option)—Identity and existence certain, location accurate		5.7.9
Asymmetric syncline (2nd option)—Identity and existence certain, location approximate		5.7.11
Asymmetric syncline (2nd option)—Identity and existence certain, location concealed		5.7.15
Asymmetric syncline (2nd option)—Identity and existence certain, location inferred		5.7.13
Asymmetric syncline (2nd option)—Identity or existence questionable, location accurate		5.7.10
Asymmetric syncline (2nd option)—Identity or existence questionable, location approximate		5.7.12
Asymmetric syncline (2nd option)—Identity or existence questionable, location concealed		5.7.16
Asymmetric syncline (2nd option)—Identity or existence questionable, location inferred		5.7.14
Asymmetric synclines	A-5-8	Sec. 5.7
Asymmetric (Z-shaped, clockwise sense of shear) crenulation cleavage, for multiple observations at one locality	A-7-2	7.34
Asymmetric (Z-shaped, clockwise sense of shear) crenulation foliation, for multiple observations at		
one locality		8.3.43
Asymmetric (Z-shaped, clockwise sense of shear) kink-band crenulation lineation		9.141
Asymmetric (Z-shaped, clockwise sense of shear) minor fold hinge		9.129
A/T [notation on fault in cross section]		2.11.20
Attributes [concepts and definitions]		n/a
Axial plane [concepts and definitions]	12	n/a

Page	Ref. No.
Axial surface [concepts and definitions]	n/a
B [abbreviation]	Table 2
Background [of this standard]	n/a
Ball and bar [notation on fault showing local normal offset]	2.11.1
Ball and bar [notation on fault showing local oblique offset]	2.11.6
Ball and bar [notation on normal fault]	Sec. 2.2
Ball and bar [notation on oblique fault]	Sec. 2.7
Banded igneous rock	720
Bar—Identity and existence certain, location accurate	15.26
Bar—Identity and existence certain, location approximate	15.28
Bar—Identity or existence questionable, location accurate	15.27
Bar—Identity or existence questionable, location approximate	15.29
Bar scale calculations	Sec. 35
Bar scales	Sec. 35
Barrio boundary	29.4
Basal scarp, planetary	25.73
Basalt-filled lava pond	18.54
Basaltic flows	717
Base of scarp, planetary	25.74
Basin ring, planetary	25.100
Basin (small, minor)	5.11.3
Basin structure on landslide	17.43
Basins	Sec. 22
Bathymetric contours	Sec. 30.1
Bathymetric depression contours, showing hachure spacing for closed contours between 12.7 mm	500. 50.1
and 76.2 mm in circumference	30.1.43
Bathymetric depression contours, showing hachure spacing for closed contours less than 12.7 mm in circumference	30.1.42
Bathymetric depression contours, showing hachure spacing for closed contours more than 76.2 mm	30.1.12
in circumference	30.1.44
Bathymetric rise contour (inside depression), showing hachure spacing for closed contours between	
12.7 mm and 76.2 mm in circumference	30.1.43
Bathymetric rise contour (inside depression), showing hachure spacing for closed contours less	
than 12.7 mm in circumference	30.1.41
Bathymetric rise contour (inside depression), showing hachure spacing for closed contours more	
than 76.2 mm in circumference	30.1.44
Beach	15.1
Beach ridges	15.2
Bearing [concepts and definitions]	n/a
Bed of economically important commodity—Identity and existence certain, location accurate	1.2.17
Bed of economically important commodity—Identity and existence certain, location approximate A-1-3	1.2.19
Bed of economically important commodity—Identity and existence certain, location concealed A-1-3	1.2.23
Bed of economically important commodity—Identity and existence certain, location inferred A-1-3	1.2.21
Bed of economically important commodity—Identity or existence questionable, location accurate A-1-3	1.2.18
Bed of economically important commodity—Identity or existence questionable, location approximate	1.2.20
Bed of economically important commodity—Identity or existence questionable, location concealed A-1-3	1.2.24
	1.2.24
Bed of economically important commodity—Identity or existence questionable, location inferred A-1-3	1.2.22
Bed of economically important commodity outcrop area (1st option)	
Bed of economically important commodity outcrop area (2nd option)	1.2.43
Bed of economically important commodity, showing name	1.4.14
Bed of economically important commodity, showing thickness and location where thickness was measured	1.4.11
Bedded chert (1st option)	649

	Page	Ref. No
Bedded chert (2nd option)	_	650
Bedded sand		608
Bedded sandstone.		608
Bedding		Sec. 6
Bedding, as determined remotely or from aerial photographs.		6.39
Bedding, for multiple observations at one locality		6.6
Bedding overturned more than 180 degrees		6.5
Bedding overturned more than 180 degrees (dip direction to left), for multiple observations at one	71-0-1	0.5
locality	A-6-1	6.12
Bedding overturned more than 180 degrees (dip direction to left), where top direction of beds is		0.12
known from local features, for multiple observations at one locality	A-6-1	6.24
Bedding overturned more than 180 degrees (dip direction to right), for multiple observations at one		
locality	A-6-1	6.11
Bedding overturned more than 180 degrees (dip direction to right), where top direction of beds is		
known from local features, for multiple observations at one locality	A-6-1	6.23
Bedding overturned more than 180 degrees, where top direction of beds is known from local features	A-6-1	6.16
Bedding where top direction of beds is known from local features	A-6-1	6.13
Bedding where top direction of beds is known from local features, for multiple observations at one		
locality	A-6-1	6.17
Bedrock contour (index), as shown on hydrologic maps, showing altitude of bedrock surface—		
Accurately located	A-26-7	26.5.5
Bedrock contour (index), as shown on hydrologic maps, showing altitude of bedrock surface—		
Approximately located	A-26-7	26.5.6
Bedrock contour (intermediate), as shown on hydrologic maps, showing altitude of bedrock		
surface—Accurately located	A-26-7	26.5.7
Bedrock contour (intermediate), as shown on hydrologic maps, showing altitude of bedrock		
surface—Approximately located		26.5.8
Bedrock depth		26.6.3
Belemnoids		10.2.21
Benthonic foraminifera	A-10-1	10.2.50
Bentonite		662
Block-glide landslide, consisting of a relatively intact mass of displaced materials		17.62
Blowout rim around closed depression of eolian origin in bedrock—Accurately located		16.4
Blowout rim around closed depression of eolian origin in bedrock—Approximately located		16.5
Blowout rim around closed depression of eolian origin in dune field		16.3
Bog		30.2.46
Bony coal		659
Borrow pit, as shown on topographic maps or on general-purpose or smaller scale maps		30.3.2
Bottom of mine shaft (drawn to scale), as shown on subsurface exploration maps	A-19-5	19.4.5
Boudins		9.69
Boundaries		Sec. 29
Boundaries located by geophysical methods.	A-3-1	Sec. 3.1
Boundary—Alaska borough		29.3
Boundary—Barrio		29.4
Boundary—City		29.5
Boundary—Civil township.		29.4
Boundary—County	A-29-1	29.3
Boundary—District.	A-29-1	29.4
Boundary—Forest Reserve.		29.6
Boundary—Hawaii Homestead.		29.6
Boundary—Incorporated borough	A-29-1	29.5
Boundary—Incorporated city	A-29-1	29.5
Boundary—Incorporated hamlet	A-29-1	29.5
Boundary—Incorporated town	A-29-1	29.5
Boundary—Incorporated village	A-29-1	29.5

	Page	Ref. No.
Boundary—Judicial division	A-29-1	29.3
Boundary located by aeromagnetic survey	A-3-1	3.1.1
Boundary located by electromagnetic survey		3.1.7
Boundary located by gravity survey		3.1.3
Boundary located by ground magnetic survey		3.1.2
Boundary located by induced polarization survey		3.1.6
Boundary located by magnetotelluric survey		3.1.9
Boundary located by radiometric survey		3.1.4
Boundary located by resistivity survey		3.1.8
Boundary located by seismic reflection survey		3.1.5
Boundary—Municipio		29.3
Boundary—National		29.1
Boundary—National forest		29.6
Boundary—National grassland		29.6
Boundary—National monument.		29.6
Boundary—National park		29.6
Boundary—National reservation		29.6
Boundary—National wilderness area		29.6
·		29.6
Boundary — National wildlife refuge		
Boundary — Parish		29.3
Boundary—Park (small)		29.7
Boundary—Precinct		29.4
Boundary—Small park		29.7
Boundary—State		29.2
Boundary—State forest		29.6
Boundary—State grassland		29.6
Boundary—State monument		29.6
Boundary—State park		29.6
Boundary—State reservation		29.6
Boundary — State wilderness area		29.6
Boundary—State wildlife refuge		29.6
Boundary — Territory		29.2
Boundary—Town	A-29-1	29.4
Boundary—Township	A-29-1	29.4
Brachiopods		10.2.9
Braided creek		30.2.6
Braided river	A-30-4	30.2.6
Braided stream	A-30-4	30.2.6
Breccia (1st option).	A-37-1	605
Breccia (2nd option)	A-37-1	606
Breccia pipe	A-18-3	18.70
Broad ridge crest, planetary (generally associated with coronae)	A-25-2	25.40
Broad warp, planetary	A-25-2	25.36
Broken rock around fault	A-2-16	2.14.4
Broken rock within fault	A-2-16	2.14.3
Brown [spot color]	A–v	Table 3
Bryozoans		10.2.10
Bulge on landslide		17.41
Buried impact crater rim, planetary		25.98
Buried volcanic fissure		18.42
Burrows [fossil symbol]		10.2.42
C [abbreviation]	A–v	Table 2
Calcareous sandstone	Δ_37_1	613

	Page	Ref. No.
Calcareous shale	. A-37-1	623
Calcareous siltstone	. A-37-1	617
Caldera margin (1st option)—Identity and existence certain, location accurate	. A-18-1	18.8
Caldera margin (1st option)—Identity and existence certain, location approximate	. A-18-1	18.10
Caldera margin (1st option)—Identity and existence certain, location concealed	. A-18-1	18.14
Caldera margin (1st option)—Identity and existence certain, location inferred		18.12
Caldera margin (1st option)—Identity or existence questionable, location accurate		18.9
Caldera margin (1st option)—Identity or existence questionable, location approximate		18.11
Caldera margin (1st option)—Identity or existence questionable, location concealed		18.15
Caldera margin (1st option)—Identity or existence questionable, location inferred		18.13
Caldera margin (2nd option)—Identity and existence certain, location accurate		18.16
Caldera margin (2nd option)—Identity and existence certain, location approximate		18.18
Caldera margin (2nd option)—Identity and existence certain, location concealed		18.22
Caldera margin (2nd option)—Identity and existence certain, location inferred		18.20
Caldera margin (2nd option)—Identity or existence questionable, location accurate		18.17
Caldera margin (2nd option)—Identity or existence questionable, location approximate		18.19
Caldera margin (2nd option)—Identity or existence questionable, location approximate		18.23
Caldera margin (2nd option)—Identity or existence questionable, location inferred		18.21
Caldera, planetary		25.111
California [state location map]		Sec. 34.1
Cambrian [geologic age symbol]		32.18
Canal (double-line drainage)		30.2.8
Canal lock (double-line drainage)		30.2.11
Canal lock (single-line drainage) (1st option)		30.2.11
Canal lock (single-line drainage) (1st option)		30.2.9
Canal (single-line drainage) (2nd option) Canal (single-line drainage)		30.2.10
Capped water well		26.1.3
Carbonaceous shale		624
		32.12
Carboniferous [geologic age symbol]		30.2.42
•		
Cartographic representation of locational accuracy [concepts and definitions]		n/a
Cartographic representation of scientific confidence [concepts and definitions]		n/a
Cave entrance, as shown on topographic maps or on general-purpose or smaller scale maps		30.3.4
Caved workings (drawn to scale), as shown on subsurface exploration maps		19.4.11
Cenozoic [geologic age symbol]		32.1
Central peak of impact crater, planetary (1st option)		25.101
Central peak of impact crater, planetary (2nd option)		25.102
Central peak, planetary (not mapped to scale)		25.82
Cephalopods		10.2.19
"Certain" [concepts and definitions]		n/a
Chain craters, planetary		25.110
Chalk		626
Changes [in this standard] from previous standards		n/a
Channel bars, planetary, may be erosional or depositional		25.116
Channel (canali), planetary		25.56
Channel (canali), planetary, where structureless or indefinite		25.57
Channels in sedimentary materials.		9.13
Chart showing conversion values from inches (in) to points (pts) to millimeters (mm)		Table 1
Chemical-constituent concentration.		26.6.11
Cherty and sandy crossbedded clastic limestone		634
Cherty crossbedded limestone		633
Cherty dolomite		648
Cherty dolostone		648
Cherty limestone (1st option)	Δ_{-37-1}	630

	Page	Ref. No.
Cherty limestone (2nd option)	A-37-1	640
Cherty shale		621
Chitinozoans	A-10-1	10.2.56
Chronostratigraphic-zone boundary	A-31-1	31.23
Chronozone boundary	A-31-1	31.23
Cinder cone, large	A-18-3	18.56
Cinder cone on small-scale maps.		18.68
Cinder cone, small		18.55
Circular scarp, planetary (mapped to scale)		25.75
Cirque headwall.		13.41
City boundary		29.5
Civil township boundary		29.4
Clastic limestone.		628
Clay		620
Clay bed—Identity and existence certain, location accurate		1.2.9
Clay bed—Identity and existence certain, location approximate		1.2.11
Clay bed—Identity and existence certain, location concealed		1.2.15
Clay bed—Identity and existence certain, location inferred		1.2.13
Clay bed—Identity or existence questionable, location accurate		1.2.10
Clay bed—Identity or existence questionable, location approximate		1.2.12
Clay bed—Identity or existence questionable, location concealed		1.2.16
Clay bed—Identity or existence questionable, location inferred		1.2.14
Clay bed outcrop area		1.2.44
Clay bed, showing name		1.4.13
Clay bed, showing thickness and location where thickness was measured		1.4.11
Clay pit		19.3.2
Clay pit, as shown on topographic maps or on general-purpose or smaller scale maps		30.3.2
Clay shale		620
Cleavage		Sec. 7
Cleavage (generic or type unspecified)		7.1
Cleavage (generic or type unspecified), for multiple observations at one locality		7.4
Cliff on shoreline		Sec. 15
Clinkered coal bed area		1.2.41
Clinkered coal bed—Identity and existence certain, location accurate		1.2.33
Clinkered coal bed—Identity and existence certain, location approximate		1.2.35
Clinkered coal bed—Identity and existence certain, location concealed		1.2.39
Clinkered coal bed—Identity and existence certain, location inferred		1.2.37
Clinkered coal bed—Identity or existence questionable, location accurate		1.2.34
Clinkered coal bed—Identity or existence questionable, location approximate		1.2.36
Clinkered coal bed—Identity or existence questionable, location concealed		1.2.40
Clinkered coal bed—Identity or existence questionable, location inferred		1.2.38
Clinkered coal bed, showing name		1.4.16
Clockwise sense of shear (Z-shaped) crenulation cleavage.		7.31
Clockwise sense of shear (Z-shaped) crenulation cleavage, for multiple observations at one locality		7.34
Clockwise sense of shear (Z-shaped) crenulation foliation		8.3.40
Clockwise sense of shear (Z-shaped) crenulation foliation, for multiple observations at one locality		8.3.43
Clockwise sense of shear (Z-shaped) kink-band crenulation lineation		9.141
Clockwise sense of shear (Z-shaped) minor fold hinge		9.129
Closed depression on landslide (mapped to scale)		17.49
CMYK [abbreviation]		Table 2
CMYK color [equivalents of spot colors]		Table 3
CMYK Color Chart		n/a
CMYK Color Chart explanation.	•	Sec. 39
CMVK color model	A-39-1 Δ_v	Table 3

	Page	Ref. No.
CMYK colors [guidelines for usage]	26	n/a
Cnidarians		10.2.11
Coal	A-37-2	658
Coal bed—Identity and existence certain, location accurate	A-1-4	1.2.25
Coal bed—Identity and existence certain, location approximate		1.2.27
Coal bed—Identity and existence certain, location concealed		1.2.31
Coal bed—Identity and existence certain, location inferred		1.2.29
Coal bed—Identity or existence questionable, location accurate		1.2.26
Coal bed—Identity or existence questionable, location approximate		1.2.28
Coal bed—Identity or existence questionable, location concealed		1.2.32
Coal bed—Identity or existence questionable, location inferred		1.2.30
Coal bed outcrop area.		1.2.45
Coal bed, showing name.		1.4.15
Coal bed, showing thickness and location where thickness was measured		1.4.11
Collapse structure (drawn to scale).		23.10
Collapse structure indicating breccia pipe at depth		18.71
Collapse structure (too small to draw to scale)		23.9
Collapsed lava tube, planetary		25.110
Collapses (mapped to scale) along lava tube.		18.45
Collection number of fossil		10.1.1
Color Chart		n/a
Color conversion [during output]		n/a
Color for line symbols		n/a
Color for map-unit areas.		n/a
Color for map-unit areas. Color for point symbols.		n/a
Color selection guidelines		n/a
Color specifications for line symbols [in this standard]		n/a
Color specifications for map-unit areas [in this standard]		n/a
Color specifications for point symbols [in this standard]		n/a
Colorado [state location map]		Sec. 34.1
-		27.18
Complete weather station, equipped with a recorder		27.18
Complete weather station, equipped with a telephone or radio		27.17 n/a
"Concealed" [concepts and definitions]		11/a 26.6.11
Concentration of dissolved solids		26.6.11
Concentric fracture, planetary (associated with coronae)		25.34
Condensate show		19.5.72
Condensate well (nonspecific depth)		19.5.73
Cone, large		18.56
Cone, small		18.55
Confidence in a feature's existence [concepts and definitions]		n/a
Confidence in a feature's identity [concepts and definitions]		n/a
Confidence in a feature's locatability [concepts and definitions]		n/a
Confidence in a feature's positioning [concepts and definitions]		n/a
Confining-bed thickness		26.6.5
Conglomerate (1st option).		601
Conjforc [fossil gymbol]		602
Conifers [fossil symbol]		10.2.36
Connecticut [state location map]		Sec. 34.1
Conodonts		10.2.46
Contact — Identity and existence certain, location accurate		1.1.1
Contact—Identity and existence certain, location approximate		1.1.3
Contact — Identity and existence certain, location concealed	A-I-I Δ_1_1	1.1.7
COURCE — IDENTITY AND EXISTENCE CETTAIN TOCATION INTERFED	4 1 1	117

	Page	Ref. No.
Contact—Identity or existence questionable, location accurate	A-1-1	1.1.2
Contact—Identity or existence questionable, location approximate	A-1-1	1.1.4
Contact—Identity or existence questionable, location concealed	A-1-1	1.1.8
Contact—Identity or existence questionable, location inferred	A-1-1	1.1.6
Contact line-symbol decorations	A-1-6	Sec. 1.4
Contact notations	A-1-6	Sec. 1.4
Contact, planetary—Location accurate	A-25-1	25.1
Contact, planetary—Location approximate		25.2
Contact, planetary—Location concealed		25.4
Contact, planetary—Location inferred		25.3
Contact separating individual lava flows within same map unit—Identity and existence certain,		
location accurate	A-18-2	18.24
Contact separating individual lava flows within same map unit—Identity and existence certain,		
location approximate	A-18-2	18.26
Contact separating individual lava flows within same map unit—Identity and existence certain,		
location concealed	A-18-2	18.30
Contact separating individual lava flows within same map unit—Identity and existence certain,		
location inferred	A-18-2	18.28
Contact separating individual lava flows within same map unit—Identity or existence questionable,		
location accurate	A-18-2	18.25
Contact separating individual lava flows within same map unit—Identity or existence questionable,		
location approximate	A-18-2	18.27
Contact separating individual lava flows within same map unit—Identity or existence questionable,		
location concealed	A-18-2	18.31
Contact separating individual lava flows within same map unit—Identity or existence questionable,		
location inferred		18.29
Contact, showing location where contact is particularly well exposed in field		1.4.10
$Contact, showing \ relative \ age \ of \ intrusive \ or \ extrusive \ units \ where \ known \ (Y, younger; O, older)$	A-1-6	1.4.9
Contacts	A-1-1	Sec. 1.1
Contacts [concepts and definitions]		n/a
Contacts, volcanic	A-18-2	Sec. 18
Conterminous states [location map]	A-34-3	Sec. 34.2
Continental Divide	A-29-1	29.8
Continental slope—Accurately located.	A-22-2	22.25
Continental slope—Approximately located	A-22-2	22.26
Continental slope, showing margin filled by sedimentation	A-22-2	22.27
Continuous cleavage	A-7-1	7.7
Continuous foliation	A-8-3	8.3.16
Continuous, penetrative foliation	A-8-3	8.3.16
Continuous, penetrative foliation, for multiple observations at one locality	A-8-3	8.3.19
Continuous-record low-flow measurement water gaging station		26.3.6
Continuous-record peak-flow measurement water gaging station		26.3.5
Continuous-record stage-measurement water gaging station		26.3.7
Continuous-record water gaging station		26.3.3
Continuous-record water gaging station, equipped with a telephone or radio		26.3.4
Continuous, slaty cleavage		7.7
Continuous, slaty cleavage, for multiple observations at one locality		7.10
Contorted bedding		6.25
Contorted gneiss		709
Contorted schist.		706
Contours, bathymetric.		Sec. 30.1
Contours, geohydrologic.		Sec. 26.5
Contours, geophysical.		Sec. 11
Contours, glacier.		Sec. 30.1
Contours, structure		Sec. 11
,		

	Page	Ref. No.
Contours, topographic.	A-30-1	Sec. 30.1
Contrast [influencing color and pattern selection]	26	n/a
Control point	A-3-1	3.3.4
Convergent plate boundaries		Sec. 22
Conversion values from inches (in) to points (pts) to millimeters (mm)	A-iv	Table 1
Coprolites	A-10-1	10.2.43
Coral reef	A-30-6	30.3.18
Corals [fossil symbol]	A-10-1	10.2.12
Core (nonspecific depth)	A-19-6	19.5.7
Corona annulus ridge, planetary, showing axial trace and plunge	A-25-2	25.46
Corona, planetary	A-25-4	25.91
Counterclockwise sense of shear (S-shaped) crenulation cleavage	A-7-2	7.25
Counterclockwise sense of shear (S-shaped) crenulation cleavage, for multiple observations at one locality		7.28
Counterclockwise sense of shear (S-shaped) crenulation foliation		8.3.34
Counterclockwise sense of shear (S-shaped) crenulation foliation, for multiple observations at one	71-0-4	0.5.54
locality	A_8_4	8.3.37
Counterclockwise sense of shear (S-shaped) kink-band crenulation lineation		9.137
Counterclockwise sense of shear (S-shaped) minor fold hinge		9.125
County boundary		29.3
Covered water storage reservoir		30.2.40
Cracks formed in ground by earthquake		21.36
Cracks formed in ground by earthquake		Sec. 17
Cracks on fandshides. Cracks on surface of lava flow.		18.40
Crater-associated ejecta halo, planetary		25.134
Crater outline, unspecified origin.		23.11
Crater, volcanic — Identity and existence certain, location accurate		18.1
Crater, volcanic — Identity and existence certain, location concealed		18.5
Crater, volcanic — Identity or existence certain, location approximate		18.3
Crater, volcanic — Identity or existence questionable, location accurate		18.2
Crater, volcanic — Identity or existence questionable, location approximate		18.4
Crater, volcanic—Identity or existence questionable, location concealed		18.6
Crater with rim, formed by shock or sand blowouts—Identity and existence certain, location accurate	A-21-2	21.24
Crater with rim, formed by shock or sand blowouts—Identity and existence certain, location concealed	A-21-2	21.28
Crater with rim, formed by shock or sand blowouts—Identity or existence certain, location		
	A-21-2	21.26
Crater with rim, formed by shock or sand blowouts—Identity or existence questionable, location accurate	A-21-2	21.25
Crater with rim, formed by shock or sand blowouts—Identity or existence questionable, location		
approximate	A-21-2	21.27
Crater with rim, formed by shock or sand blowouts—Identity or existence questionable, location concealed	A-21-2	21.29
Crater without rim, formed by shock—Identity and existence certain, location accurate	A-21-2	21.30
Crater without rim, formed by shock—Identity or existence certain, location approximate		21.32
Crater without rim, formed by shock—Identity or existence certain, location concealed		21.34
Crater without rim, formed by shock—Identity or existence questionable, location accurate		21.31
Crater without rim, formed by shock—Identity or existence questionable, location approximate		21.33
Crater without rim, formed by shock—Identity or existence questionable, location concealed		21.35
Creeks		Sec. 30.2
Crenulated bedding.		6.25
Crenulation cleavage		7.19
Crenulation cleavage, for multiple observations at one locality.		7.22
Crenulation foliation		8.3.28
Crenulation foliation for multiple observations at one locality	A_8_4	8 3 31

	Page	Ref. No.
Crenulation lineation		9.133
Crest line [concepts and definitions]	12	n/a
Crest line of asymmetrical moraine	. A-13-1	13.13
Crest line of fold		5.10.10
Crest line of lateral levee on landslide (1st option)		17.44
Crest line of lateral levee on landslide (2nd option)		17.45
Crest line of moraine, sense of symmetry unspecified (1st option)		13.10
Crest line of moraine, sense of symmetry unspecified (2nd option)		13.11
Crest line of pressure ridge or tumulus on lava flow		18.46
Crest line of symmetrical moraine		13.12
Cretaceous [geologic age symbol]		32.7
Crevasse on glacier		13.1
Cribbing along drift (drawn to scale), as shown on subsurface exploration maps		19.4.14
Crinoids		10.2.15
Cross section line and label		31.10
Cross ticks showing location and orientation of data collection lines crossing geophysical boundary		3.3.3
Crossbedded conglomerate		603
Crossbedded dolomite		643
Crossbedded dolostone		643
Crossbedded gravel.		603
Crossbedded limestone		632
Crossbedded sand (1st option)		609
Crossbedded sand (2nd option)		610
Crossbedded sandstone (1st option).		609
Crossbedded sandstone (2nd option).		610
Crossbedded subgraywacke		655
Crosscut tunnel (drawn to scale), as shown on subsurface exploration maps		19.4.9
Crustaceans.		10.2.6
Crystal tuff		712
Cumulate foliation		8.2.10
Cutbanks of glacial meltwater stream channel (mapped to scale)		13.8
Cutounks of glacial metwater stream channel (mapped to scale)	, 71–13–1	13.0
Dammed reservoir	. A-30-5	30.2.37
Dark-colored ejecta, planetary	. A-25-6	25.118
Dark-colored mantling material, planetary	. A-25-6	25.121
Dashed line symbol [concepts and definitions]		n/a
Databases [concepts and definitions]		n/a
Datum for geophysical contours		11.2
Datum for structure contours, 1st surface		11.14
Datum for structure contours, 2nd surface		11.24
Datum for structure contours, 3rd surface		11.34
Debris slide, consisting of a loose and relatively shallow veneer of displaced materials		17.64
Debris-slide slope (mapped to scale), consisting of coalesced scars of landslides and debris flows		
that are too small or numerous to be shown at map scale	. A-17-3	17.65
Declination arrows	. A-36-1	Sec. 36
Deep condensate well	. A-19-9	19.5.79
Deep core		19.5.9
Deep disposal well.		19.5.30
Deep dry hole		19.5.22
Deep gas and condensate well		19.5.89
Deep gas storage well		19.5.96
Deep gas well		19.5.57
Deep gas well, plugged back and producing shallow gas		19.5.60
Deen junked hole	A_19_7	19 5 25

	Page	Ref. No.
Deep observation well for gas-storage field		19.5.102
Deep oil and gas well	A–19–9	19.5.69
Deep oil well		19.5.46
Deep salt-water disposal well	A–19–7	19.5.36
Deep-sea trench	A-22-2	22.30
Deep-seismofocal zones	A-22-1	Sec. 22
Deformed-mineral lineation	A-9-2	9.45
Degraded impact crater rim, planetary (1st option)	A-25-5	25.97
Degraded impact crater rim, planetary (2nd option)	A-25-5	25.98
Delaware [state location map]	A-34-1	Sec. 34.1
Depression (mapped to scale), planetary	A-25-3	25.53
Depression on landslide.	A-17-2	17.43
Depth to bedrock	A-26-8	26.6.3
Depth to formation	A-26-8	26.6.3
Depth to geologic formation	A-26-8	26.6.3
Depth to water		26.6.3
Destroyed adit (1st option)		19.3.11
Destroyed adit (2nd option)		19.3.16
Destroyed portal		19.3.21
Destroyed tunnel entrance (1st option)		19.3.11
Destroyed tunnel entrance (2nd option)		19.3.16
Destroyed well, once used for domestic-water supply		26.1.14
Destroyed well, once used for industrial-water supply		26.1.41
Destroyed well, once used for irrigation-water supply		26.1.32
Destroyed well, once used for public-water supply		26.1.50
Destroyed well, once used for stock-water supply		26.1.23
Detached lobe, planetary		25.126
Detachment fault, movement of upper plate to left (in cross section)		2.11.18
Detachment fault, movement of upper plate to right (in cross section)		2.11.19
Detachment fault (sense of slip unspecified) (1st option)—Identity and existence certain, location	A-2-11	2.11.19
accurate	A-2-9	2.10.1
Detachment fault (sense of slip unspecified) (1st option)—Identity and existence certain, location		
approximate	A–2–9	2.10.3
concealed	A-2-9	2.10.7
Detachment fault (sense of slip unspecified) (1st option)—Identity and existence certain, location inferred	A_2_9	2.10.5
Detachment fault (sense of slip unspecified) (1st option)—Identity or existence questionable,	11 2)	2.10.5
location accurate	A-2-9	2.10.2
location approximate	A-2-9	2.10.4
Detachment fault (sense of slip unspecified) (1st option)—Identity or existence questionable, location concealed	A-2-9	2.10.8
Detachment fault (sense of slip unspecified) (1st option)—Identity or existence questionable, location inferred	A–2–9	2.10.6
Detachment fault (sense of slip unspecified) (2nd option)—Identity and existence certain, location accurate		2.10.9
Detachment fault (sense of slip unspecified) (2nd option)—Identity and existence certain, location approximate		2.10.11
approximate	A-2-9	2.10.11
concealed	A-2-9	2.10.15
Detachment fault (sense of slip unspecified) (2nd option)—Identity and existence certain, location inferred	A-2-9	2.10.13
Detachment fault (sense of slip unspecified) (2nd option)—Identity or existence questionable,	A 2 2	0.10.10
location accurate	A-2-9	2.10.10

	Page	Ref. No.
Detachment fault (sense of slip unspecified) (2nd option)—Identity or existence questionable, location approximate	A-2-9	2.10.12
Detachment fault (sense of slip unspecified) (2nd option)—Identity or existence questionable, location concealed	A-2-9	2.10.16
Detachment fault (sense of slip unspecified) (2nd option)—Identity or existence questionable, location inferred	A-2-9	2.10.14
Detachment fault (sense of slip unspecified) (3rd option)—Identity and existence certain, location accurate	A-2-9	2.10.17
Detachment fault (sense of slip unspecified) (3rd option)—Identity and existence certain, location approximate	A-2-9	2.10.19
Detachment fault (sense of slip unspecified) (3rd option)—Identity and existence certain, location concealed	A-2-9	2.10.23
Detachment fault (sense of slip unspecified) (3rd option)—Identity and existence certain, location inferred	A-2-9	2.10.21
Detachment fault (sense of slip unspecified) (3rd option)—Identity or existence questionable, location accurate	A-2-9	2.10.18
Detachment fault (sense of slip unspecified) (3rd option)—Identity or existence questionable, location approximate	A-2-9	2.10.20
Detachment fault (sense of slip unspecified) (3rd option)—Identity or existence questionable, location concealed	A-2-9	2.10.24
Detachment fault (sense of slip unspecified) (3rd option)—Identity or existence questionable,		
location inferred		2.10.22
Detachment faults (sense of slip unspecified)		Sec. 2.10
Determining appropriate line symbol styles and associated terminology		Fig. 2
Development of standard	2	n/a
Devitrified tuff		713
Devonian [geologic age symbol]	A-32-1	32.15
Diagram showing relation of new FGDC standard terminology to historically used terminology and		
to traditional line symbol styles.		Fig. 1
Diamicton (1st option)		681
Diamicton (2nd option)		682
Diamicton (3rd option)	A-37-2	683
Diatomaceous rock		653
Diatoms	A-10-1	10.2.47
Diatreme		18.69
Diffuse highland-lowland boundary scarp, planetary	A-25-6	25.123
Dike (1st option)—Identity and existence certain, location accurate	A-1-5	1.3.1
Dike (1st option)—Identity and existence certain, location approximate	A-1-5	1.3.2
Dike (2nd option)—Identity and existence certain, location accurate	A_1_5	1.3.3
Dike (2nd option)—Identity and existence certain, location approximate	11 1 5	
	A-1-5	1.3.4
Dike (3rd option)—Identity and existence certain, location accurate	A-1-5	1.3.4 1.3.5
Dike (3rd option)—Identity and existence certain, location accurate	A-1-5 A-1-5	
	A-1-5 A-1-5 A-1-5	1.3.5
Dike (3rd option)—Identity and existence certain, location approximate	A-1-5 A-1-5 A-1-5 A-1-5	1.3.5 1.3.6
Dike (3rd option)—Identity and existence certain, location approximate	A-1-5 A-1-5 A-1-5 A-1-5 A-1-5	1.3.5 1.3.6 1.3.7
Dike (3rd option)—Identity and existence certain, location approximate Dike (4th option)—Identity and existence certain, location accurate Dike (4th option)—Identity and existence certain, location approximate	A-1-5 A-1-5 A-1-5 A-1-5 A-1-5 A-1-5	1.3.5 1.3.6 1.3.7 1.3.8
Dike (3rd option)—Identity and existence certain, location approximate Dike (4th option)—Identity and existence certain, location accurate Dike (4th option)—Identity and existence certain, location approximate Dike (5th option)—Identity and existence certain, location accurate	A-1-5 A-1-5 A-1-5 A-1-5 A-1-5 A-1-5 A-1-5	1.3.5 1.3.6 1.3.7 1.3.8 1.3.9
Dike (3rd option)—Identity and existence certain, location approximate Dike (4th option)—Identity and existence certain, location accurate Dike (4th option)—Identity and existence certain, location approximate Dike (5th option)—Identity and existence certain, location accurate Dike (5th option)—Identity and existence certain, location approximate	A-1-5 A-1-5 A-1-5 A-1-5 A-1-5 A-1-5 A-1-5 A-1-5	1.3.5 1.3.6 1.3.7 1.3.8 1.3.9 1.3.10
Dike (3rd option)—Identity and existence certain, location approximate Dike (4th option)—Identity and existence certain, location accurate Dike (4th option)—Identity and existence certain, location approximate Dike (5th option)—Identity and existence certain, location accurate Dike (5th option)—Identity and existence certain, location approximate Dike (6th option)—Identity and existence certain, location accurate	A-1-5 A-1-5 A-1-5 A-1-5 A-1-5 A-1-5 A-1-5 A-1-5 A-1-5	1.3.5 1.3.6 1.3.7 1.3.8 1.3.9 1.3.10 1.3.11
Dike (3rd option)—Identity and existence certain, location approximate Dike (4th option)—Identity and existence certain, location accurate Dike (4th option)—Identity and existence certain, location approximate Dike (5th option)—Identity and existence certain, location accurate Dike (5th option)—Identity and existence certain, location approximate Dike (6th option)—Identity and existence certain, location accurate Dike (6th option)—Identity and existence certain, location approximate	A-1-5 A-1-5 A-1-5 A-1-5 A-1-5 A-1-5 A-1-5 A-1-5 A-1-5 A-1-5	1.3.5 1.3.6 1.3.7 1.3.8 1.3.9 1.3.10 1.3.11 1.3.12
Dike (3rd option)—Identity and existence certain, location approximate Dike (4th option)—Identity and existence certain, location accurate Dike (4th option)—Identity and existence certain, location approximate Dike (5th option)—Identity and existence certain, location accurate Dike (5th option)—Identity and existence certain, location approximate Dike (6th option)—Identity and existence certain, location accurate Dike (6th option)—Identity and existence certain, location approximate Dike (6th option)—Identity and existence certain, location approximate Dike intruding fault (1st option)	A-1-5 A-1-5 A-1-5 A-1-5 A-1-5 A-1-5 A-1-5 A-1-5 A-1-5 A-1-5 A-1-6	1.3.5 1.3.6 1.3.7 1.3.8 1.3.9 1.3.10 1.3.11 1.3.12 1.3.14
Dike (3rd option)—Identity and existence certain, location approximate Dike (4th option)—Identity and existence certain, location accurate Dike (4th option)—Identity and existence certain, location approximate Dike (5th option)—Identity and existence certain, location accurate Dike (5th option)—Identity and existence certain, location approximate Dike (6th option)—Identity and existence certain, location accurate Dike (6th option)—Identity and existence certain, location approximate Dike intruding fault (1st option). Dike intruding fault (1st option), showing name.	A-1-5 A-1-5 A-1-5 A-1-5 A-1-5 A-1-5 A-1-5 A-1-5 A-1-5 A-1-5 A-1-5 A-1-5	1.3.5 1.3.6 1.3.7 1.3.8 1.3.9 1.3.10 1.3.11 1.3.12 1.3.14 1.4.20
Dike (3rd option)—Identity and existence certain, location approximate Dike (4th option)—Identity and existence certain, location accurate Dike (4th option)—Identity and existence certain, location approximate Dike (5th option)—Identity and existence certain, location accurate Dike (5th option)—Identity and existence certain, location approximate Dike (6th option)—Identity and existence certain, location accurate Dike (6th option)—Identity and existence certain, location approximate Dike intruding fault (1st option). Dike intruding fault (1st option), showing name. Dike intruding fault (2nd option).	A-1-5 A-1-5 A-1-5 A-1-5 A-1-5 A-1-5 A-1-5 A-1-5 A-1-5 A-1-6 A-1-6 A-1-6	1.3.5 1.3.6 1.3.7 1.3.8 1.3.9 1.3.10 1.3.11 1.3.12 1.3.14 1.4.20 1.3.15
Dike (3rd option)—Identity and existence certain, location approximate Dike (4th option)—Identity and existence certain, location accurate Dike (4th option)—Identity and existence certain, location approximate Dike (5th option)—Identity and existence certain, location accurate Dike (5th option)—Identity and existence certain, location approximate Dike (6th option)—Identity and existence certain, location accurate Dike (6th option)—Identity and existence certain, location approximate Dike intruding fault (1st option) Dike intruding fault (1st option), showing name Dike intruding fault (2nd option) Dike intruding fault (2nd option), showing name	A-1-5 A-1-5 A-1-5 A-1-5 A-1-5 A-1-5 A-1-5 A-1-5 A-1-5 A-1-6 A-1-6 A-1-6	1.3.5 1.3.6 1.3.7 1.3.8 1.3.9 1.3.10 1.3.11 1.3.12 1.3.14 1.4.20 1.3.15 1.4.21

Dikes A-1-5 Sec. 1.2 Dinoflagellates A-10-1 10.257 Dip [concepts and definitions] 13 n/a Direction of downslope movement of landslide A-17-1 17.10 Direction of Bow of glacid meltwater in stream channel A-13-1 13.9 Direction of ground-water flow (1st option) — Accurately located A-26-9 267.8 Direction of ground-water flow (2nd option) — Accurately located A-26-9 267.9 Direction of ground-water flow (2nd option) — Accurately located A-26-9 267.10 Direction of ground-water flow (2nd option) — Approximately located A-26-9 267.10 Direction of sediment transport, determined from crossbeds A-12-1 12.7 Direction of sediment transport, determined from dune bedding in horizontal section A-16-1 16.7 Direction of sediment transport, determined from dune forms A-16-1 16.7 Direction of sediment transport, determined from flute casts A-12-1 12.8 Direction of sediment transport, determined from mine casts A-12-1 12.8 Direction of sediment transport, determined from flute casts A-12-1 12.8 <t< th=""><th></th><th>Page</th><th>Ref. No</th></t<>		Page	Ref. No
Dike, showing mame. A 1-6 14.18	Dike of variable thickness, showing name	A-1-6	1.4.19
Dike, showing thickness and location where thickness was measured. A-1-5 Sec. 1.2 Dikes. A-1-5 Sec. 1.2 Dinolagellates. A-1-5 Sec. 1.2 Dip [concepts and definitions]. 13 n/a Direction of flows of glacial meltwater in stream channel. A-1-1 13.9 Direction of floword parameter flow (1st option)—Accurately located. A-2-9 26.79 Direction of ground-water flow (1st option)—Approximately located. A-2-9 26.79 Direction of ground-water flow (1st option)—Approximately located. A-2-9 26.79 Direction of ground-water flow (2nd option)—Accurately located. A-2-9 26.79 Direction of sediment transport, determined from crossbeds. A-12-1 13.2 Direction of sediment transport, determined from crossbeds. A-12-1 13.2 Direction of sediment transport, determined from dule bedding in horizontal section. A-16-1 16.8 Direction of sediment transport, determined from dule forms. A-16-1 16.8 Direction of sediment transport, determined from dule forms. A-16-1 16.8 Direction of sediment transport, determined from flure casts. A-12-1			1.4.18
Discontangellates			1.4.11
Dinofagellates A-10-1 10.257 17.10 1			Sec. 1.3
Direction of flow of glacial meltwater in stream channel			10.2.57
Direction of flow of glacial meltwater in stream channel	Dip [concepts and definitions]	13	n/a
Direction of flow of glacial meltwater in stream channel A-13-1 13-9 Direction of fluvial transport. A-26-9 26.7.8 Direction of ground-water flow (1st option)—Accurately located A-26-9 26.7.8 Direction of ground-water flow (2nd option)—Approximately located A-26-9 26.7.10 Direction of ground-water flow (2nd option)—Accurately located A-26-9 26.7.11 Direction of sediment transport, determined from crossbeds A-12-1 12.7 Direction of sediment transport, determined from dune forms. A-16-1 16.8 Direction of sediment transport, determined from dune forms. A-16-1 16.8 Direction of sediment transport, determined from dune forms. A-16-1 16.8 Direction of sediment transport, determined from dune forms. A-16-1 16.8 Direction of sediment transport, determined from libric casts. A-12-1 12.8 Direction of sediment transport, determined from imbrication. A-12-1 12.5 Direction of tilt of landslide surface. showing angle of tilt. A-17-3 17.53 Direction of tilt of landslide surface. showing angle of tilt. A-17-3 17.53 Discontinued water gaging s			17.10
Direction of fluvial transport. A-12-1 12.5 Direction of ground-water flow (1st option)—Accurately located A-26-9 26.7.8 Direction of ground-water flow (2nd option)—Accurately located A-26-9 26.7.9 Direction of ground-water flow (2nd option)—Approximately located A-26-9 26.7.11 Direction of ground-water flow (2nd option)—Approximately located A-26-9 26.7.11 Direction of sediment transport, determined from crossbeds A-12-1 13.2 Direction of sediment transport, determined from dune bedding in horizontal section A-16-1 16.8 Direction of sediment transport, determined from dune forms. A-16-1 16.7 Direction of sediment transport, determined from flute casts A-16-1 16.9 Direction of sediment transport, determined from flute casts A-12-1 12.8 Direction of sediment transport, determined from imbrication. A-12-1 12.6 Direction of itil of landslide surface. A-17-3 17.52 Direction of itil of landslide surface, showing angle of tilt. A-17-3 17.52 Discontinued weather station. A-26-2 26.3.2 Discontinued weather station. A-	•		13.9
Direction of ground-water flow (1st option) — Accurately located A−26−9 26.7.8 Direction of ground-water flow (1st option) — Approximately located A−26−9 26.7.10 Direction of ground-water flow (2nd option) — Approximately located A−26−9 26.7.10 Direction of ground-water flow (2nd option) — Approximately located A−26−9 26.7.11 Direction of sediment transport, determined from crossbeds A−12−1 12.7 Direction of sediment transport, determined from dune forms. A−16−1 16.8 Direction of sediment transport, determined from dune forms. A−16−1 16.8 Direction of sediment transport, determined from dune forms. A−16−1 16.8 Direction of sediment transport, determined from flute casts A−12−1 12.8 Direction of sediment transport, determined from librication. A−17−1 12.6 Direction of sediment transport, determined from imbrication. A−17−1 12.6 Direction of sediment transport, determined from imbrication. A−17−1 12.6 Direction of sediment transport, determined from imbrication. A−17−1 12.6 Direction of sediment transport, determined from imbrication. A−17−1 12.6	-		12.5
Direction of ground-water flow (1st option) — Approximately located A − 26-9 26.7.19 Direction of ground-water flow (2nd option) — Accurately located A − 26-9 26.7.11 Direction of ground-water flow (2nd option) — Approximately located A − 26-9 26.7.11 Direction of seediment transport, determined from crossbeds A − 12-1 12.7 Direction of sediment transport, determined from dune bedding in horizontal section A − 16-1 16.8 Direction of sediment transport, determined from dune bedding in vertical or near-vertical section A − 16-1 16.7 Direction of sediment transport, determined from flute casts A − 12-1 12.6 Direction of sediment transport, determined from flute casts A − 12-1 12.6 Direction of sediment transport, determined from imbrication A − 12-1 12.6 Direction of till of landslide surface, showing angle of tilt A − 17-3 17.52 Direction of till of landslide surface, showing angle of tilt A − 17-3 17.52 Discontinued water againg status ones [concepts and definitions] 11 n/a Discrete faults [concepts and definitions] 11 n/a Disjunctive, asymmetric (S-shaped, counterclockwise sense of shear) crenul	•		26.7.8
Direction of ground-water flow (2nd option)—Accurately located			26.7.9
Direction of ground-water flow (2nd option)—Approximately located			26.7.10
Direction of ice flow A-13-1 13.2 Direction of sediment transport, determined from crossbeds A-12-1 12.7 Direction of sediment transport, determined from dune bedding in horizontal section A-16-1 16.8 Direction of sediment transport, determined from dune bedding in horizontal section A-16-1 16.7 Direction of sediment transport, determined from dune forms A-16-1 16.9 Direction of sediment transport, determined from eolan crossbedding in vertical or near-vertical section A-16-1 16.9 Direction of sediment transport, determined from flute casts A-12-1 12.8 Direction of sediment transport, determined from flute casts A-12-1 12.8 Direction of sediment transport, determined from imbrication A-12-1 12.6 Direction of tilt of landslide surface A-17-3 17.53 Direction of tilt of landslide surface, showing angle of tilt A-17-3 17.53 Direction of tilt of landslide surface, showing angle of tilt A-27-1 27.2 Direction of tilt of landslide surface, showing angle of tilt A-27-1 27.2 Direction of tilt of landslide surface, showing angle of tilt A-27-1 27.2 Direction of tilt of landslide surface, showing angle of tilt A-27-1 27.2 Direction of tilt of landslide surface, showing angle of tilt A-27-1 27.2 Direction of tilt of landslide surface, showing angle of tilt A-27-1 27.2 Direction of tilt of landslide surface, showing angle of tilt A-27-1 27.2 Direction of tilt of landslide surface, showing angle of tilt A-27-1 27.2 Direction of tilt of landslide surface, showing angle of tilt A-27-1 27.2 Direction of tilt of landslide surface, showing angle of tilt A-27-1 27.2 Direction of tilt of landslide surface, showing angle of tilt A-27-1 27.2 Disjunctive, asymmetric (S-shaped, colockwise sense of shear) crenulation cleavage, for multiple observations at one locality A-7-2 7.3 Disjunctive, asymmetric (S-shaped, clockwise sense of shear) crenulation foliation, for multiple observations at one locality A-7-1 7.13 Disjunctive, spaced cleavage, for mul			
Direction of sediment transport, determined from crossbeds. A-16-1 16.7 Direction of sediment transport, determined from dune bedding in horizontal section. A-16-1 16.7 Direction of sediment transport, determined from dune forms. A-16-1 16.7 Direction of sediment transport, determined from dune forms. A-16-1 16.9 Direction of sediment transport, determined from eolian crossbedding in vertical or near-vertical section. A-16-1 12.8 Direction of sediment transport, determined from fulte casts. A-12-1 12.8 Direction of sediment transport, determined from fulte casts. A-12-1 12.8 Direction of sediment transport, determined from imbrication. A-17-3 17.52 Direction of tilt of landslide surface. A-17-3 17.52 Direction of tilt of landslide surface showing angle of tilt. A-17-3 17.52 Discontinued water gaging station. A-26-5 26.3.2 Discontinued weather station. A-27-1 27.2 Discrete faults concepts and definitions]. 11 n/a Discrete faults versus fault zones [concepts and definitions]. 11 n/a Disjunctive, asymmetric (S-shaped, counterclockwise sense of shear) crenulation cleavage. A-7-2 7.28 Disjunctive, asymmetric (S-shaped, counterclockwise sense of shear) crenulation foliation. A-8-4 8.3.34 Disjunctive, asymmetric (S-shaped, counterclockwise sense of shear) crenulation foliation. A-8-4 8.3.37 Disjunctive, asymmetric (S-shaped, counterclockwise sense of shear) crenulation foliation. A-8-4 8.3.34 Disjunctive, asymmetric (S-shaped, colockwise sense of shear) crenulation foliation. A-8-4 8.3.34 Disjunctive, asymmetric (S-shaped, clockwise sense of shear) crenulation foliation. A-8-4 8.3.30 Disjunctive, asymmetric (S-shaped, clockwise sense of shear) crenulation foliation. A-8-4 8.3.40 Disjunctive, asymmetric (S-shaped, clockwise sense of shear) crenulation foliation. A-8-4 8.3.20 Disjunctive, symmetric (S-shaped, clockwise sense of shear) crenulation foliation. A-8-4 8.3.20 Disjunctive, spaced cleavage, for multiple observations at one locality. A-7-1 7.13 Disjunctive, spaced foliation. A-8-4 8.3.22			13.2
Direction of sediment transport, determined from dune bedding in horizontal section			12.7
Direction of sediment transport, determined from dune forms. A-16-1 16.7	-		
Direction of sediment transport, determined from eolian crossbedding in vertical or near-vertical section			
Section A-16-1 16.9			
Direction of sediment transport, determined from flute casts	1 ,	A-16-1	16.9
Direction of sediment transport, determined from imbrication. A-12-1 12.6 Direction of tilt of landslide surface. A-17-3 17.52 Direction of tilt of landslide surface, showing angle of tilt. A-17-3 17.53 Discontinued water gaging station. A-26-5 26.32 Discontinued weather station. A-27-1 27.2 Discrete faults [concepts and definitions]. 11 n/a Discrete faults versus fault zones [concepts and definitions]. 11 n/a Disjunctive, asymmetric (S-shaped, counterclockwise sense of shear) crenulation cleavage. A-7-2 7.25 Disjunctive, asymmetric (S-shaped, counterclockwise sense of shear) crenulation foliation. A-8-4 8.334 Disjunctive, asymmetric (S-shaped, counterclockwise sense of shear) crenulation foliation, for multiple observations at one locality. A-8-4 8.334 Disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation foliation. A-8-4 8.340 Disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation foliation. A-8-4 8.340 Disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation foliation. A-8-4 8.340 Disjunctive, asymmetric (Z-shaped, clockwise sense of shear)			12.8
Direction of tilt of landslide surface. A-17-3 17.52 Direction of tilt of landslide surface, showing angle of tilt			12.6
Direction of tilt of landslide surface, showing angle of tilt. Discontinued water gaging station A-26-5 Discontinued water gaging station A-27-1 Discrete faults [concepts and definitions] I11 Discrete faults [concepts and definitions] I11 Disjunctive, asymmetric (S-shaped, counterclockwise sense of shear) crenulation cleavage A-7-2 T.25 Disjunctive, asymmetric (S-shaped, counterclockwise sense of shear) crenulation cleavage, for multiple observations at one locality A-8-4 B.3.37 Disjunctive, asymmetric (S-shaped, counterclockwise sense of shear) crenulation foliation, for multiple observations at one locality A-7-2 T.28 Disjunctive, asymmetric (S-shaped, counterclockwise sense of shear) crenulation foliation, for multiple observations at one locality A-8-4 B.3.37 Disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation foliation, for multiple observations at one locality A-7-2 T.31 Disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation cleavage, for multiple observations at one locality A-7-2 Disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation foliation, for multiple observations at one locality A-7-2 Disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation foliation, A-8-4 B.3.40 Disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation foliation, for multiple observations at one locality A-8-4 B.3.40 Disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation foliation, for multiple observations at one locality A-8-4 B.3.41 Disjunctive, spaced cleavage, for multiple observations at one locality A-7-1 T.13 Disjunctive, spaced foliation, for multiple observations at one locality A-7-1 T.10 Disjunctive, symmetric crenulation cleavage, for multiple observations at one locality A-8-4 B.3.22 Disjunctive, symmetric crenulation foliation, for multiple observations at one locality A-8-4 B.3.25 Disjunctive, symmetric crenulation foliation, for multiple observations at one lo			
Discontinued water gaging station			
Discontinued weather station A-27-1 27.2 Discrete faults [concepts and definitions] 11 n/a Discrete faults (concepts and definitions] 11 n/a Discrete faults versus fault zones [concepts and definitions] 11 n/a Disjunctive, asymmetric (S-shaped, counterclockwise sense of shear) crenulation cleavage. A-7-2 7.25 Disjunctive, asymmetric (S-shaped, counterclockwise sense of shear) crenulation cleavage, for multiple observations at one locality. A-7-2 7.28 Disjunctive, asymmetric (S-shaped, counterclockwise sense of shear) crenulation foliation. A-8-4 8.3.34 Disjunctive, asymmetric (S-shaped, counterclockwise sense of shear) crenulation foliation, for multiple observations at one locality. A-8-4 8.3.37 Disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation cleavage. A-7-2 7.31 Disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation cleavage, for multiple observations at one locality. A-7-2 7.34 Disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation foliation. A-8-4 8.3.40 Disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation foliation, for multiple observations at one locality. A-8-4 8.3.40 Disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation foliation, for multiple observations at one locality. A-8-4 8.3.43 Disjunctive cleavage. A-7-1 7.13 Disjunctive cleavage. A-7-1 7.13 Disjunctive, spaced cleavage. A-7-1 7.13 Disjunctive, spaced cleavage, for multiple observations at one locality. A-8-4 8.3.22 Disjunctive, spaced foliation. A-8-4 8.3.25 Disjunctive, spaced foliation cleavage, for multiple observations at one locality. A-8-4 8.3.25 Disjunctive, symmetric crenulation cleavage, for multiple observations at one locality. A-8-4 8.3.25 Disjunctive, symmetric crenulation foliation at one locality. A-8-4 8.3.25 Disjunctive, symmetric crenulation foliation for multiple observations at one locality. A-8-4 8.3.31 Displacement of fault during holocene time A-2-16 2.13.1 Displacement of fault during Quaternary time (undifferentiated).			
Discrete faults [concepts and definitions]			
Discrete faults versus fault zones [concepts and definitions]			
Disjunctive, asymmetric (S-shaped, counterclockwise sense of shear) crenulation cleavage. Disjunctive, asymmetric (S-shaped, counterclockwise sense of shear) crenulation cleavage, for multiple observations at one locality. A-7-2 Disjunctive, asymmetric (S-shaped, counterclockwise sense of shear) crenulation foliation. A-8-4 Bisjunctive, asymmetric (S-shaped, counterclockwise sense of shear) crenulation foliation, for multiple observations at one locality. A-8-4 A-8-4 Bisjunctive, asymmetric (S-shaped, clockwise sense of shear) crenulation cleavage. A-7-2 7.31 Disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation cleavage, for multiple observations at one locality. A-7-2 Disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation foliation. A-8-4 Bisjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation foliation. A-8-4 Bisjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation foliation, for multiple observations at one locality. A-8-4 Bisjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation foliation, for multiple observations at one locality. A-8-4 Bisjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation foliation, for multiple observations at one locality. A-8-4 Bisjunctive, spaced cleavage. A-7-1 7.13 Disjunctive, spaced cleavage. A-7-1 Disjunctive, spaced foliation. A-8-4 B.3.22 Disjunctive, spaced foliation. A-8-4 B.3.25 Disjunctive, spaced foliation, for multiple observations at one locality. A-8-4 B.3.25 Disjunctive, symmetric crenulation cleavage. for multiple observations at one locality. A-8-4 B.3.26 Disjunctive, symmetric crenulation foliation, for multiple observations at one locality. A-8-4 B.3.27 Disjunctive, symmetric crenulation foliation, for multiple observations at one locality. A-8-4 B.3.31 Displacement of fault during historic time (includes areas of known fault creep). A-2-16 Z.13.1 Displacement of fault during late Quaternary time (undifferentiated	•		
Disjunctive, asymmetric (S-shaped, counterclockwise sense of shear) crenulation cleavage, for multiple observations at one locality. Disjunctive, asymmetric (S-shaped, counterclockwise sense of shear) crenulation foliation. Disjunctive, asymmetric (S-shaped, counterclockwise sense of shear) crenulation foliation, for multiple observations at one locality. A-8-4 8.3.37 Disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation cleavage. A-7-2 7.31 Disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation cleavage, for multiple observations at one locality. A-7-2 Disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation foliation. A-8-4 Disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation foliation. A-8-4 Disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation foliation, for multiple observations at one locality. A-8-4 Disjunctive cleavage. A-7-1 Disjunctive cleavage. A-7-1 Disjunctive, spaced cleavage. A-7-1 Disjunctive, spaced cleavage, for multiple observations at one locality. A-8-4 B-3.22 Disjunctive, spaced foliation. A-8-4 Disjunctive, spaced foliation for multiple observations at one locality. A-8-4 Disjunctive, spaced foliation for multiple observations at one locality. A-8-4 Disjunctive, spaced foliation, for multiple observations at one locality. A-8-4 Disjunctive, symmetric crenulation cleavage, for multiple observations at one locality. A-8-4 B-3.25 Disjunctive, symmetric crenulation foliation. A-8-4 Disjun			
multiple observations at one locality		11 / 2	7.25
Disjunctive, asymmetric (S-shaped, counterclockwise sense of shear) crenulation foliation. A-8-4 8.3.34 Disjunctive, asymmetric (S-shaped, counterclockwise sense of shear) crenulation foliation, for multiple observations at one locality. A-8-4 8.3.37 Disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation cleavage. A-7-2 7.31 Disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation cleavage, for multiple observations at one locality. A-7-2 7.34 Disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation foliation. A-8-4 8.3.40 Disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation foliation, for multiple observations at one locality. A-8-4 8.3.43 Disjunctive cleavage. A-7-1 7.13 Disjunctive spaced cleavage. A-7-1 7.16 Disjunctive, spaced cleavage, for multiple observations at one locality. A-8-4 8.3.22 Disjunctive, spaced foliation. A-8-4 8.3.22 Disjunctive, spaced foliation, for multiple observations at one locality. A-8-4 8.3.25 Disjunctive, spaced foliation, for multiple observations at one locality. A-8-4 8.3.25 Disjunctive, symmetric crenulation cleavage, for multiple observations at one locality. A-8-4 8.3.25 Disjunctive, symmetric crenulation foliation. A-8-4 8.3.25 Disjunctive, symmetric crenulation foliation. A-8-4 8.3.26 Disjunctive, symmetric crenulation foliation. A-8-4 8.3.26 Disjunctive, symmetric crenulation foliation. A-8-4 8.3.27 Disjunctive, symmetric crenulation foliation. A-8-4 8.3.28 Disjunctive, symmetric crenulation foliation, for multiple observations at one locality. A-8-4 8.3.28 Disjunctive, symmetric crenulation foliation, for multiple observations at one locality. A-8-4 8.3.28 Disjunctive, symmetric crenulation foliation, for multiple observations at one locality. A-8-4 8.3.29 Disjunctive, symmetric crenulation foliation, for multiple observations at one locality. A-8-4 8.3.21 Displacement of fault during historic time (includes areas of known fault creep). A-8-1 2.13.1 Displacement of fault during		A-7-2	7.28
Disjunctive, asymmetric (S-shaped, counterclockwise sense of shear) crenulation foliation, for multiple observations at one locality			8.3.34
multiple observations at one locality			
Disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation cleavage. A-7-2 7.31 Disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation cleavage, for multiple observations at one locality. A-7-2 Disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation foliation. A-8-4 A-8-3,40 Disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation foliation, for multiple observations at one locality. A-8-4 Disjunctive cleavage. A-7-1 Disjunctive foliation. A-8-4 Disjunctive, spaced cleavage. A-7-1 Disjunctive, spaced cleavage, for multiple observations at one locality. A-8-4 Disjunctive, spaced foliation. A-8-4 Disjunctive, spaced foliation. A-8-4 Disjunctive, spaced foliation. A-8-4 Disjunctive, spaced foliation for multiple observations at one locality. A-8-4 Disjunctive, symmetric crenulation cleavage. A-7-1 Disjunctive, symmetric crenulation cleavage. A-7-1 Disjunctive, symmetric crenulation cleavage, for multiple observations at one locality. A-8-4 Bisjunctive, symmetric crenulation foliation. A-8-4 Bisjunctive, symmetric crenulation foliation. A-8-4 Disjunctive, symmetric crenulation foliation. A-8-1 Disjunctive, symmetric crenulation foliation. A-8-1 Disjunctive, symmetric cre		A-8-4	8.3.37
Disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation cleavage, for multiple observations at one locality	*		7.31
observations at one locality			
Disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation foliation. A-8-4 B.3.40 Disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation foliation, for multiple observations at one locality. A-8-4 Disjunctive cleavage. A-7-1 Disjunctive foliation. A-8-4 B.3.22 Disjunctive, spaced cleavage, for multiple observations at one locality. A-7-1 Disjunctive, spaced foliation. A-8-4 B.3.22 Disjunctive, spaced foliation. A-8-4 Disjunctive, spaced foliation, for multiple observations at one locality. A-8-4 Disjunctive, spaced foliation, for multiple observations at one locality. A-8-4 Disjunctive, symmetric crenulation cleavage. A-7-1 Disjunctive, symmetric crenulation cleavage, for multiple observations at one locality. A-8-4 Disjunctive, symmetric crenulation cleavage, for multiple observations at one locality. A-8-4 Disjunctive, symmetric crenulation foliation. A-8-4 Disjunctive, symmetric crenulation foliation, for multiple observations at one locality. A-8-4 Disjunctive, symmetric crenulation foliation, for multiple observations at one locality. A-8-4 Disjunctive, symmetric crenulation foliation, for multiple observations at one locality. A-8-4 Displacement of fault during historic time (includes areas of known fault creep). A-2-16 Displacement of fault during Holocene time. A-2-16 Displacement of fault during late Quaternary time (undifferentiated). A-2-16 Displacement of fault during Quaternary time (undifferentiated). A-2-16 Displacement on fault.		A-7-2	7.34
Disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation foliation, for multiple observations at one locality	·		8.3.40
observations at one locality A–8–4 8.3.43 Disjunctive cleavage A–7–1 7.13 Disjunctive foliation A–8–4 8.3.22 Disjunctive, spaced cleavage A–7–1 7.13 Disjunctive, spaced cleavage, for multiple observations at one locality A–7–1 7.16 Disjunctive, spaced foliation A–8–4 8.3.22 Disjunctive, spaced foliation A–8–4 8.3.22 Disjunctive, spaced foliation for multiple observations at one locality A–8–4 8.3.22 Disjunctive, symmetric crenulation cleavage A–7–1 7.19 Disjunctive, symmetric crenulation cleavage, for multiple observations at one locality A–7–1 7.22 Disjunctive, symmetric crenulation foliation A–8–4 8.3.28 Disjunctive, symmetric crenulation foliation A–8–4 8.3.28 Disjunctive, symmetric crenulation foliation, for multiple observations at one locality A–8–4 8.3.31 Displacement of fault during historic time (includes areas of known fault creep) A–2–16 2.13.1 Displacement of fault during Holocene time A–2–16 2.13.3 Displacement of fault during late Quaternary time (undifferentiated) A–2–16 2.13.3 Displacement of fault during Quaternary time (undifferentiated) A–2–16 2.13.4 Displacement on fault A–2–11 2.11.14			
Disjunctive foliation		A-8-4	8.3.43
Disjunctive, spaced cleavage, for multiple observations at one locality	Disjunctive cleavage	A-7-1	7.13
Disjunctive, spaced cleavage, for multiple observations at one locality	Disjunctive foliation	A-8-4	8.3.22
Disjunctive, spaced foliation. A-8-4 Bisjunctive, spaced foliation, for multiple observations at one locality. Disjunctive, symmetric crenulation cleavage. Disjunctive, symmetric crenulation cleavage, for multiple observations at one locality. A-7-1 Disjunctive, symmetric crenulation cleavage, for multiple observations at one locality. A-8-4 Bisjunctive, symmetric crenulation foliation. A-8-4 Bisjunctive, symmetric crenulation foliation, for multiple observations at one locality. A-8-4 Bisjunctive, symmetric crenulation foliation, for multiple observations at one locality. A-8-4 Bisjunctive, symmetric crenulation foliation, for multiple observations at one locality. A-8-4 Bisjunctive, symmetric crenulation foliation, for multiple observations at one locality. A-8-4 Bisjunctive, symmetric crenulation foliation, for multiple observations at one locality. A-8-4 Bisjunctive, symmetric crenulation foliation, for multiple observations at one locality. A-8-4 Bisjunctive, symmetric crenulation foliation, for multiple observations at one locality. A-8-4 Bisjunctive, symmetric crenulation foliation, for multiple observations at one locality. A-8-4 Bisjunctive, symmetric crenulation foliation. A-8-4	Disjunctive, spaced cleavage	A-7-1	7.13
Disjunctive, spaced foliation, for multiple observations at one locality. Disjunctive, symmetric crenulation cleavage. Disjunctive, symmetric crenulation cleavage, for multiple observations at one locality A-7-1 7.19 Disjunctive, symmetric crenulation foliation. A-8-4 B.3.28 Disjunctive, symmetric crenulation foliation, for multiple observations at one locality A-8-4 B.3.28 Displacement of fault during historic time (includes areas of known fault creep). A-2-16 Displacement of fault during Holocene time A-2-16 Displacement of fault during late Quaternary time A-2-16 Displacement of fault during Quaternary time (undifferentiated). A-2-16 Displacement on fault A-2-17 Displacement on fault A-2-18 Displacement on fault	Disjunctive, spaced cleavage, for multiple observations at one locality	A-7-1	7.16
Disjunctive, symmetric crenulation cleavage	Disjunctive, spaced foliation	A-8-4	8.3.22
Disjunctive, symmetric crenulation cleavage, for multiple observations at one locality A-7-1 7.22 Disjunctive, symmetric crenulation foliation A-8-4 8.3.28 Disjunctive, symmetric crenulation foliation, for multiple observations at one locality A-8-4 8.3.31 Displacement of fault during historic time (includes areas of known fault creep) A-2-16 2.13.1 Displacement of fault during Holocene time A-2-16 2.13.2 Displacement of fault during late Quaternary time A-2-16 2.13.3 Displacement of fault during Quaternary time (undifferentiated) A-2-16 2.13.4 Displacement on fault during A-2-11 2.11.14	Disjunctive, spaced foliation, for multiple observations at one locality	A-8-4	8.3.25
Disjunctive, symmetric crenulation foliation	Disjunctive, symmetric crenulation cleavage	A-7-1	7.19
Disjunctive, symmetric crenulation foliation, for multiple observations at one locality. A-8-4 8.3.31 Displacement of fault during historic time (includes areas of known fault creep). A-2-16 2.13.1 Displacement of fault during Holocene time. A-2-16 Displacement of fault during late Quaternary time. A-2-16 Displacement of fault during Quaternary time (undifferentiated). A-2-16 Displacement on fault. A-2-16 A-2-11 A-2-11	Disjunctive, symmetric crenulation cleavage, for multiple observations at one locality	A-7-1	7.22
Displacement of fault during historic time (includes areas of known fault creep). A-2-16 2.13.1 Displacement of fault during Holocene time A-2-16 2.13.2 Displacement of fault during late Quaternary time A-2-16 2.13.3 Displacement of fault during Quaternary time (undifferentiated). A-2-16 2.13.4 Displacement on fault during Quaternary time (and ifferentiated). A-2-11 2.11.14	Disjunctive, symmetric crenulation foliation	A-8-4	8.3.28
Displacement of fault during historic time (includes areas of known fault creep). A-2-16 2.13.1 Displacement of fault during Holocene time A-2-16 2.13.2 Displacement of fault during late Quaternary time A-2-16 2.13.3 Displacement of fault during Quaternary time (undifferentiated). A-2-16 2.13.4 Displacement on fault during Quaternary time (and ifferentiated). A-2-11 2.11.14			8.3.31
Displacement of fault during Holocene timeA-2-162.13.2Displacement of fault during late Quaternary timeA-2-162.13.3Displacement of fault during Quaternary time (undifferentiated)A-2-162.13.4Displacement on faultA-2-112.11.14			2.13.1
Displacement of fault during late Quaternary timeA-2-162.13.3Displacement of fault during Quaternary time (undifferentiated)A-2-162.13.4Displacement on faultA-2-112.11.14			2.13.2
Displacement of fault during Quaternary time (undifferentiated). A-2-16 2.13.4 Displacement on fault			
Displacement on fault A-2-11 2.11.14			
·			
	•		

	Page	Ref. No.
Displacement vector, showing bearing and distance.	A-17-3	17.55
Disposal well (nonspecific depth)		19.5.26
Dissolved-solids concentration		26.6.11
Distance specifications [in this standard]	29	n/a
District boundary		29.4
District of Columbia [location map]		Sec. 34.1
Disturbed ground		Sec. 19.2
Ditch (double-line drainage)		30.2.8
Ditch (single-line drainage)		30.2.7
DO [abbreviation]		Table 2
Dolomite		642
Dolomitic limestone	A-37-1	641
Dolomitic sandstone.		614
Dolomitic shale		622
Dolomitic siltstone		618
Dolostone		642
Dome, planetary (mapped to scale)		25.75
Dome (small, minor)		5.11.2
Dome structure on landslide		17.41
Dormant-mature landslide (mapped to scale), showing a smoothed and eroded morphology		17.60
Dormant-old landslide (mapped to scale), showing a weak morphology		17.61
Dormant-young debris flow, showing a fresh and uneroded morphology but having no evidence of	11 17 3	17.01
historic activity	A-17-3	17.57
Dormant-young landslide (mapped to scale), showing a fresh and uneroded morphology but having	11 17 5	17.57
no evidence of historic activity	A-17-3	17.59
Dotted line symbol [concepts and definitions]		n/a
Doubly plunging anticline.		5.10.6
Doubly plunging syncline		5.10.8
Drainage divide		26.7.1
Drainage features		Sec. 30.2
Drainage (runoff) on landslide		17.48
Drainage subdivide		26.7.2
Drill hole for exploration of high-grade ore.		19.3.30
Drill hole for exploration of low-grade ore		19.3.29
Drill hole for hydrocarbon exploration or exploitation—No data available		19.5.11
Drill hole for hydrocarbon exploration or exploitation, showing name and number		19.5.11
Drill hole for hydrocarbon exploration or exploitation, showing total depth		19.5.12
Drill hole for mineral exploration		19.3.15
Drill hole for mineral exploration—No geologic data available		19.3.26
Drill hole for mineral exploration—No geologic data available Drill hole for mineral exploration, showing name and number		19.3.27
Drill hole for mineral exploration, showing type		19.3.27
Drilling well for hydrocarbon exploration or exploitation		19.5.26
· · · · · · · · · · · · · · · · · · ·		
Dropout patterns [guidelines for use]		n/a 13.20
Drumlin		
Drumlin, flow direction unknown (1st option)		13.21
Drumlin, flow direction unknown (2nd option)		13.22
Drumlin (length mapped to scale)		13.23
Drumlin (length mapped to scale), flow direction unknown.		13.24
Dry hole (nonspecific depth).	A-19-7	19.5.19
Dry hole, showing map unit at surface and at bottom of hole, and showing altitude at surface and	A 10 7	10.5.20
total depth of hole		19.5.20
Dry hole used for water exploration		26.1.5
Dry lake		30.2.34
Dry lakebed within closed depression of eolian origin in bedrock		16.6
Dry pond	A-30-5	30.2.34

	Page	Ref. No
Dry well, once used for domestic-water supply	_	26.1.13
Dry well, once used for industrial-water supply		26.1.40
Dry well, once used for irrigation-water supply		26.1.31
Dry well, once used for public-water supply		26.1.49
Dry well, once used for stock-water supply		26.1.22
Ductile shear zone		2.14.1
Dune crest		16.1
Early Archean [geologic age symbol]	A-32-2	32.33
Early Early Proterozoic [geologic age symbol]	A-32-2	32.29
Early Middle Proterozoic [geologic age symbol]	A-32-2	32.25
Early Proterozoic [geologic age symbol]	A-32-2	32.26
Earth flow, consisting of a relatively thick and jumbled mixture of displaced materials		17.63
Earthquake epicenter, magnitude 4–5.49.		21.6
Earthquake epicenter, magnitude 5.5–5.99.		21.5
Earthquake epicenter, magnitude 6.5–6.99.		21.3
Earthquake epicenter, magnitude 6–6.49		21.4
Earthquake epicenter, magnitude 7.5 or larger		21.1
Earthquake epicenter, magnitude 7–7.49.		21.2
Earthquake epicenter, magnitude less than 4		21.7
Earthquake-hazard features		Sec. 21
Echinoderms.		10.2.14
Echinoids	A-10-1	10.2.16
Edge of dry lakebed within closed depression of eolian origin in bedrock	A-16-1	16.6
Edifice, planetary (mapped to scale)		25.75
Electromagnetic survey		Sec. 3
Elevated plateau, planetary (mapped to scale)		25.84
Elevated water pipeline		30.2.21
Elevation of back, as shown on subsurface exploration maps		19.4.15
Elevation of floor, as shown on subsurface exploration maps	A-19-5	19.4.16
Elevation of glacial-lake spillway	A-13-1	13.4
Elevation of roof, as shown on subsurface exploration maps	A-19-5	19.4.15
Elevation of sill, as shown on subsurface exploration maps		19.4.16
En echelon cracks on landslide, indicating left-lateral shear		17.39
En echelon cracks on landslide, indicating right-lateral shear	A-17-2	17.38
En echelon fractures on landslide, indicating left-lateral shear.	A-17-2	17.39
En echelon fractures on landslide, indicating right-lateral shear	A-17-2	17.38
Eolian features	A-16-1	Sec. 16
Epicenter, magnitude 4–5.49.	A-21-1	21.6
Epicenter, magnitude 5.5–5.99	A-21-1	21.5
Epicenter, magnitude 6.5–6.99	A-21-1	21.3
Epicenter, magnitude 6–6.49.	A-21-1	21.4
Epicenter, magnitude 7.5 or larger	A-21-1	21.1
Epicenter, magnitude 7–7.49.	A-21-1	21.2
Epicenter, magnitude less than 4	A-21-1	21.7
Erosional boundary, planetary	A-25-3	25.59
Erosional shoreline – Identity and existence certain, location accurate	A-15-1	15.9
Erosional shoreline—Identity and existence certain, location approximate	A-15-1	15.11
Erosional shoreline—Identity or existence questionable, location accurate	A-15-1	15.10
Erosional shoreline — Identity or existence questionable, location approximate		15.12
Esker, transport direction known (1st option)		13.18
Esker, transport direction known (2nd option)	A-13-1	13.19
Esker, transport direction unknown	A-13-1	13.17
Estimated elevation of inferred glacial-lake spillway	A-13-1	13.6

Page	Ref. No.
Eutaxitic foliation	8.2.19
Eutaxitic foliation, for multiple observations at one locality	8.2.22
Existence [concepts and definitions]	n/a
"Existence certain" [concepts and definitions]	n/a
"Existence questionable" [concepts and definitions]	n/a
Explanation for CMYK Color Chart	Sec. 39
Explanation for Pattern Chart	Sec. 38
Exposed wreck	30.3.17
Extensively disturbed ground	Sec. 19.2
Extinct spring, once used for domestic-water supply	26.2.7
Extinct spring, once used for industrial-water supply	26.2.19
Extinct spring, once used for irrigation-water supply	26.2.15
Extinct spring, once used for public-water supply	26.2.23
Extinct spring, once used for stock-water supply	26.2.11
Fabric of short radar-bright lineaments (schematic), planetary	25.65
Factors that influence color and pattern selection	n/a
Falls (double-line drainage)	30.2.26
Falls (single-line drainage)	30.2.25
Fault-breccia zone around fault	2.14.4
Fault-breccia zone within fault	2.14.3
Fault creep	2.13.1
Fault—Identity and existence certain, location accurate	2.1.1
Fault—Identity and existence certain, location approximate	2.1.3
Fault—Identity and existence certain, location concealed	2.1.7
Fault—Identity and existence certain, location inferred	2.1.5
Fault—Identity or existence questionable, location accurate	2.1.2
Fault—Identity or existence questionable, location approximate	2.1.4
Fault—Identity or existence questionable, location concealed	2.1.8
Fault—Identity or existence questionable, location inferred	2.1.6
Fault line-symbol decorations. A-2-11	Sec. 2.11
Fault located by aeromagnetic survey	3.2.1
Fault located by electromagnetic survey	3.2.7
Fault located by gravity survey	3.2.3
Fault located by ground magnetic survey	3.2.2
Fault located by induced polarization survey	3.2.6
Fault located by magnetotelluric survey	3.2.9
Fault located by radiometric survey	3.2.4
Fault located by resistivity survey	3.2.8
Fault located by seismic reflection survey	3.2.5
Fault notations	Sec. 2.11
Fault-plane diagram for left-lateral strike-slip offset along north-striking, vertical fault	21.10
Fault-plane diagram for normal, down-to-the-left offset along north-striking, west-dipping (at 45°)	21.11
fault	21.11
Fault-plane diagram for normal, down-to-the-left offset along northwest-striking, southwest-dipping (at 30°) fault	21.12
Fault-plane diagram for oblique reverse, left-side-up offset along northwest-striking, southwest-dipping (at 60°) fault	21.15
Fault-plane diagram for reverse, left-side-up offset along north-striking, west-dipping (at 45°) fault A–21–1	21.13
Fault-plane diagram for reverse, left-side-up offset along northwest-striking, southwest-dipping (at	
60°) fault	21.14
Fault-plane diagram for right-lateral strike-slip offset along north-striking, vertical fault	21.9
Fault-plane diagram for vertical, down-to-the-left offset along north-striking, vertical fault	21.8
Fault, planetary, sense of offset unspecified—Location accurate	25.5
Fault, planetary, sense of offset unspecified—Location approximate	25.6

Page	Ref. No.
Fault, planetary, sense of offset unspecified—Location concealed	_
Fault, planetary, sense of offset unspecified—Location inferred	
Fault scarps	
Fault, showing amount of local displacement	
Fault showing displacement during historic time (includes areas of known fault creep)	
Fault showing displacement during Holocene time	
Fault showing displacement during late Quaternary time	
Fault showing displacement during Quaternary time (undifferentiated)	
Fault showing local left-lateral oblique-slip offset	
Fault showing local left-lateral strike-slip offset	
Fault showing local normal offset (1st option: ball and bar on downthrown block)	
Fault showing local normal offset (2nd option: U, upthrown block; D, downthrown block)	
Fault showing local reverse offset	
Fault showing local right-lateral oblique-slip offset A-2-11	
Fault showing local right-lateral strike-slip offset	
Fault, showing name	
Fault symbols	Sec. 2
Fault zones [concepts and definitions]	n/a
Faults [concepts and definitions]	n/a
Faults located by geophysical methods	Sec. 3.2
Feature attributes [concepts and definitions]	n/a
Feature attributes for locational accuracy of geologic features	n/a
Feature attributes for scientific confidence of geologic features	n/a
Felsenmeer	
Ferns [fossil symbol]	10.2.37
FG [abbreviation] A-v	Table 2
FGDC-approved standard	n/a
"FGDCGeoAge"	Sec. 32
"FGDCGeoAge" [technical specifications in this standard]	n/a
FGDC standard terminology	Fig. 1
Field station locality, as shown on small-scale maps or on page-size illustrations	31.22
Figure showing examples of the zone of confidence for planar, linear, and point features	Fig. 3
Fish [fossil symbol]	10.2.28
Fish ladder A-30-4	30.2.15
Fissure, volcanic	18.41
Fissures and sand and (or) other material ejected during earthquake	21.37
Fissures formed in ground by earthquake	2 21.36
Flint clay	2 661
Floodgate	
Florida [state location map]	
Flow banding in igneous rock	8.2.2
Flow banding in igneous rock, for multiple observations at one locality	8.2.5
Flow direction of glacial meltwater in stream channel	
Flow direction, planetary	
Flow front, planetary	
Flow lines on lava flow	
Flow lobe—Identity and existence certain, location accurate	
Flow lobe—Identity and existence certain, location accurate	
Flow lobe—Identity and existence certain, location concealed	
·	
Flow lobe — Identity or existence questionable, location accurate	
Flow lobe — Identity or existence questionable, location approximate	
Flow lobe — Identity or existence questionable, location concealed	2 18.37
Flowchart showing example of logical steps that might be used to determine appropriate line symbol styles and associated terminology.	Ei~ 2
styles and associated terminology	Fig. 2

	Page	Ref. No.
Flowering plants [fossil symbol]		10.2.38
Flowering trees [fossil symbol]		10.2.38
Flowing artesian well used for domestic-water supply		26.1.8
Flowing artesian well used for industrial-water supply		26.1.35
Flowing artesian well used for irrigation-water supply.		26.1.26
Flowing artesian well used for public-water supply		26.1.44
Flowing artesian well used for stock-water supply		26.1.17
Flume		30.2.22
Flute mark in sedimentary materials		9.13
Fluvial features.		Sec. 12
Fluvial terrace scarp—Identity and existence certain, location accurate		12.1
Fluvial terrace scarp—Identity and existence certain, location approximate		12.3
Fluvial terrace scarp—Identity or existence questionable, location accurate		12.2
Fluvial terrace scarp—Identity or existence questionable, location approximate		12.4
Fluvial transport direction		12.5
Focal-mechanism diagram for left-lateral strike-slip offset along north-striking, vertical fault		21.10
Focal-mechanism diagram for normal, down-to-the-left offset along north-striking, west-dipping (at	71 21 1	21.10
45°) fault	A-21-1	21.11
Focal-mechanism diagram for normal, down-to-the-left offset along northwest-striking, southwest-	71 21 1	21.11
dipping (at 30°) fault	A-21-1	21.12
Focal-mechanism diagram for oblique reverse, left-side-up offset along northwest-striking,		
southwest-dipping (at 60°) fault	A-21-1	21.15
Focal-mechanism diagram for reverse, left-side-up offset along north-striking, west-dipping (at 45°)		
fault	A-21-1	21.13
Focal-mechanism diagram for reverse, left-side-up offset along northwest-striking, southwest-		
dipping (at 60°) fault	A-21-1	21.14
Focal-mechanism diagram for right-lateral strike-slip offset along north-striking, vertical fault	A-21-1	21.9
Focal-mechanism diagram for vertical, down-to-the-left offset along north-striking, vertical fault		21.8
Fold axis [concepts and definitions]	12	n/a
Fold crest, planetary	A-25-2	25.35
Fold having inclined axial surface (1st option)		5.10.1
Fold having inclined axial surface (2nd option)	A-5-13	5.10.2
Fold having near-vertical fold limbs	A-5-13	5.10.9
Fold having vertical or near-vertical axial surface (1st option)	A-5-13	5.10.3
Fold having vertical or near-vertical axial surface (2nd option)	A-5-13	5.10.4
Fold-hinge lineations.	A-9-5	9.97
Fold line-symbol decorations	A-5-13	Sec. 5.10
Fold notations	A-5-13	Sec. 5.10
Fold, showing name	A-5-13	5.10.12
Folds.	A-5-1	Sec. 5
Folds [concepts and definitions]	12	n/a
Folds on landslides	A-17-2	Sec. 17
Foliation	A-8-1	Sec. 8
Foliation in igneous rock	A-8-1	8.2.2
Foliation in igneous rock, for multiple observations at one locality	A-8-1	8.2.5
Font ("FGDCGeoAge")	A-32-1	Sec. 32
Font selection [pertaining to map labeling]	28	n/a
Foot of winze (drawn to scale), as shown on subsurface exploration maps	A-19-5	19.4.8
Foraminifera	A-10-1	10.2.48
Foraminifera, benthonic	A-10-1	10.2.50
Foraminifera, planktonic.	A-10-1	10.2.51
Forest Reserve boundary	A-29-1	29.6
Form line on lava flow	A-18-2	18.38
Form lines showing trend of glacier	A-30-5	30.2.45
Form lines showing trend of permanent snowfield	A-30-5	30.2.45

	Page	Ref. No.
Formation [concepts and definitions]	8	n/a
Formation depth	. A-26-8	26.6.3
Former marine limit—Identity and existence certain, location accurate	. A-15-1	15.13
Former marine limit—Identity and existence certain, location approximate	. A-15-1	15.15
Former marine limit—Identity and existence certain, location concealed	. A-15-1	15.19
Former marine limit—Identity and existence certain, location inferred	. A-15-1	15.17
Former marine limit—Identity or existence questionable, location accurate	. A-15-1	15.14
Former marine limit—Identity or existence questionable, location approximate	. A-15-1	15.16
Former marine limit—Identity or existence questionable, location concealed	. A-15-1	15.20
Former marine limit—Identity or existence questionable, location inferred	. A-15-1	15.18
Former shoreline—Identity and existence certain, location accurate	. A-15-1	15.13
Former shoreline—Identity and existence certain, location approximate	. A-15-1	15.15
Former shoreline—Identity and existence certain, location concealed	. A-15-1	15.19
Former shoreline—Identity and existence certain, location inferred	. A-15-1	15.17
Former shoreline—Identity or existence questionable, location accurate	. A-15-1	15.14
Former shoreline—Identity or existence questionable, location approximate	. A-15-1	15.16
Former shoreline—Identity or existence questionable, location concealed	. A-15-1	15.20
Former shoreline—Identity or existence questionable, location inferred	. A-15-1	15.18
Fossil locality	. A-10-1	Sec. 10.1
Fossil locality, showing collection number	. A-10-1	10.1.1
Fossil symbols	. A-10-1	Sec. 10.2
Fossiliferous bedded chert	. A-37-2	651
Fossiliferous clastic limestone	. A-37-1	629
Fossiliferous rock	. A-37-2	652
Four-wheel-drive road (Class 5)	. A-28-1	28.14
Fracture zone, planetary	. A-25-6	25.132
Fractures on landslides	. A-17-2	Sec. 17
Fumarole	. A-18-3	18.64
Fumarole, as shown on topographic maps or on general-purpose or smaller scale maps	. A-30-6	30.3.13
Fungi [fossil symbol]	. A-10-1	10.2.40
Furrow, planetary	. A-25-3	25.51
Fusulinids	. A-10-1	10.2.49
Gaging station, as shown on topographic maps or on general-purpose or smaller scale maps	. A-30-6	30.3.14
Gas and condensate show		19.5.82
Gas and condensate well (nonspecific depth).	A-19-10	19.5.83
Gas field—Extent defined		19.5.3
Gas field—Extent not yet defined		19.5.4
Gas fields		Sec. 19.5
Gas seep	. A-19-8	19.5.49
Gas show	. A-19-8	19.5.50
Gas storage well (nonspecific depth)	A-19-10	19.5.92
Gas well, as shown on topographic maps or on general-purpose or smaller scale maps	. A-30-6	30.3.9
Gas well (nonspecific depth)		19.5.51
Gas wells	. A-19-8	Sec. 19.5
Gastropods	. A-10-1	10.2.23
Generic foliation (origin not known or not specified)		Sec. 8
Generic foliation (origin not known or not specified), for multiple observations at one locality		8.1.4
Gently inclined (between 0° and 30°) bedding, as determined remotely or from aerial photographs		6.40
Gently overturned (between 0° and 30°) bedding, as determined remotely or from aerial photographs .		6.44
Geohydrologic contours		Sec. 26.5
Geohydrologic features		Sec. 26
Geohydrologic lines		Sec. 26.6
Geologic age symbol font [technical specifications in this standard]	31	n/a

	Page	Ref. No.
Geologic age symbol font ("FGDCGeoAge")	_	Sec. 32
Geologic age symbols.		Sec. 32
Geologic age symbols [concepts and definitions]		n/a
Geologic-formation depth		26.6.3
Geologic-formation thickness.		26.6.5
Geologic map databases [concepts and definitions]		n/a
Geologic map symbols [concepts and definitions]		n/a
Geologic map units [concepts and definitions]		n/a
Geologic mapping concepts and definitions		n/a
Geologic maps [concepts and definitions]		n/a
Geologic point features [concepts and definitions]		n/a
Geologic time [concepts and definitions]		n/a
Geophysical contour around closed area of lower values (index)—Accurately located		11.3
Geophysical contour around closed area of lower values (index)—Approximately located		11.5
Geophysical contour around closed area of lower values (intermediate)—Accurately located		11.7
Geophysical contour around closed area of lower values (intermediate)—Accuracy located		11.7
Geophysical contour (index)—Accurately located		11.9
Geophysical contour (index)—Accurately located		11.1
Geophysical contour (index)—Approximately located Geophysical contour (index), showing datum		11.4
		11.2
Geophysical contour (intermediate)—Accurately located		11.8
		Sec. 11
Geophysical contours		
Geophysical data collection line—Accurately located		3.3.1
Geophysical data collection line—Located by aerial survey		3.3.2
Geophysical data collection locality		11.10
Geophysical data collection locality—Showing value where known		11.11
Geophysical survey lines and stations		Sec. 3.3
Georgia [state location map]		Sec. 34.
Geothermal well, as shown on topographic maps or on general-purpose or smaller scale maps		30.3.11
Geyser		18.63
Geyser, as shown on topographic maps or on general-purpose or smaller scale maps		30.3.13
Glacial advance		Sec. 13
Glacial features		Sec. 13
Glacial grooves		Sec. 13
Glacial limit—Identity and existence certain, location accurate		13.49
Glacial limit—Identity and existence certain, location approximate		13.51
Glacial limit—Identity and existence certain, location concealed		13.55
Glacial limit—Identity and existence certain, location inferred		13.53
Glacial limit—Identity or existence questionable, location accurate		13.50
Glacial limit—Identity or existence questionable, location approximate		13.52
Glacial limit—Identity or existence questionable, location concealed		13.56
Glacial limit—Identity or existence questionable, location inferred		13.54
Glacial limit, showing name of glaciation.	A-13-3	13.57
Glacial meltwater stream	A-13-1	13.7
Glacial meltwater stream channel (mapped to scale)		13.8
Glacial patterns (Series 500)	Pattern Chart	n/a
Glacial striations	A-13-2	Sec. 13
Glacial terminus—Identity and existence certain, location approximate	A-13-3	13.51
Glacial terminus—Identity and existence certain, location concealed	A-13-3	13.55
Glacial terminus—Identity and existence certain, location inferred	A-13-3	13.53
Glacial terminus—Identity or existence questionable, location accurate		13.50
Glacial terminus—Identity or existence questionable, location approximate		13.52
Glacial terminus—Identity or existence questionable, location concealed		13.56
Glacial terminus—Identity or existence questionable, location inferred.		13.54

	Page	Ref. No.
Glacial terminus, showing name of glaciation		13.57
Glacial-lake spillway.		13.3
Glacial-lake spillway, showing elevation		13.4
Glacially scoured basin		Sec. 13
Glacier.		30.2.44
Glacier contours		Sec. 30.1
Glacier crevasse.		13.1
Glaciofluvial features		Sec. 13
Glauconite		663
Glory hole		19.3.4
Gneiss		708
Gneissic layering		Sec. 8
Gneissic layering, for multiple observations at one locality		8.3.49
Gneissoid granite		704
Graben trace, planetary (shown as single line where bounding normal faults cannot be mapped	A-37-3	704
separately)—Location accurate	Δ 25 2	25.25
Graben trace, planetary (shown as single line where bounding normal faults cannot be mapped	A-23-2	23.23
separately)—Location approximate	A_25_2	25.26
Graben trace, planetary (shown as single line where bounding normal faults cannot be mapped	11-23-2	23.20
separately)—Location concealed	A-25-2	25.28
Graben trace, planetary (shown as single line where bounding normal faults cannot be mapped	11 23 2	23.20
separately)—Location inferred	A-25-2	25.27
Gradational contact—Identity and existence certain, location accurate		1.1.17
Gradational contact—Identity and existence certain, location approximate		1.1.19
Gradational contact—Identity and existence certain, location concealed		1.1.23
Gradational contact—Identity and existence certain, location inferred		1.1.21
Gradational contact—Identity or existence questionable, location accurate		1.1.18
Gradational contact—Identity or existence questionable, location approximate		1.1.20
Gradational contact—Identity or existence questionable, location concealed		1.1.24
Gradational contact—Identity or existence questionable, location inferred		1.1.24
Gradational contacts [concepts and definitions]		n/a
Graded area where extensive amount of mapped geologic unit has been removed		19.2.1
Graded bedding		6.27
Granite (1st option).		718
Granite (1st option).		719
Graptolites		10.2.17
Gravel (1st option).		601
		602
Gravel (2nd option)		19.3.2
Gravel pit, as shown on topographic maps or on general-purpose or smaller scale maps		30.3.2
		Sec. 3
Gravity survey		Table 3
Green [spot color]		25.47
Groove (generic), planetary		Sec. 13
Groove, glacial.		
Groove on fault surface		9.17
Grooves in sedimentary materials		9.13
Ground magnetic survey.		Sec. 3
Ground-water barrier (geologic)—Accurately located		26.7.5
Ground-water barrier (geologic)—Approximately located		26.7.6
Ground-water divide—Accurately located.		26.7.3
Ground-water divide—Approximately located.		26.7.4
Guam [location map]		Sec. 34.1
Guidelines for color selection.		n/a
Guidelines for map labeling.		n/a
Guidelines for pattern selection.	24	n/a

	Page	Ref. No.
Gully on landslide	A-17-3	17.46
Guyot	A-22-2	22.35
Gypsum	A–37–2	667
H [abbreviation]	A–v	Table 2
Halo without associated crater, planetary	A-25-6	25.135
Hardness	A-26-8	26.6.11
Hawaii [state location map]	A-34-1	Sec. 34.1
Hawaii Homestead boundary	A-29-1	29.6
Hazardous waste site	A-20-1	20.1
Hazardous waste site—Clean-up activities are in progress	A-20-1	20.5
Hazardous waste site—Clean-up activities have been completed	A-20-1	20.6
Hazardous waste site, showing direction of surface-leachate flow from site	A-20-1	20.2
Hazardous waste site, showing larger restricted area (mapped to scale)	A-20-1	20.8
Hazardous waste site, showing smaller restricted area (mapped to scale)	A-20-1	20.7
HB [abbreviation]	A–v	Table 2
Head of raise (drawn to scale), as shown on subsurface exploration maps	A-19-5	19.4.6
Head scarp of landslide—Active, sharp, distinct, and accurately located	A-17-1	17.12
Head scarp of landslide—Inactive, subdued, indistinct, and (or) approximately located	A-17-1	17.13
Head scarp of landslide, showing height	A-17-1	17.14
Head scarp of rotated block in landslide	A-17-1	17.15
Headwall of adjoining cirques	A-13-2	13.42
Headwall of cirque	A-13-2	13.41
Helvetica [font]	28	n/a
HI [abbreviation]	A–v	Table 2
High-angle faults	A-2-1	Sec. 2.1
Highway (generic)	A-28-1	28.1
Highways	A-28-1	Sec. 28
Hinge line [concepts and definitions]	12	n/a
Historic displacement	A-2-16	2.13.1
Historically active debris flow, showing a sharply defined morphology	A-17-3	17.56
Historically active landslide (mapped to scale), showing a sharply defined morphology	A-17-3	17.58
Historically used terminology	20	Fig. 1
Holocene displacement	A-2-16	2.13.2
Horizontal aligned-clast lineation (in sedimentary materials) (1st option)	A-9-2	9.31
Horizontal aligned-clast lineation (in sedimentary materials) (2nd option)	A-9-2	9.32
Horizontal aligned deformed-mineral lineation (1st option)	A-9-2	9.47
Horizontal aligned deformed-mineral lineation (2nd option)	A-9-2	9.48
Horizontal aligned-grain lineation (in sedimentary materials) (1st option)	A-9-2	9.31
Horizontal aligned-grain lineation (in sedimentary materials) (2nd option)	A-9-2	9.32
Horizontal aligned-inclusion lineation (in igneous rocks) (1st option)	A-9-2	9.35
Horizontal aligned-inclusion lineation (in igneous rocks) (2nd option)	A-9-2	9.36
Horizontal aligned mineral-aggregate lineation (1st option)	A-9-2	9.43
Horizontal aligned mineral-aggregate lineation (2nd option)	A–9–2	9.44
Horizontal aligned-mineral lineation (1st option)	A–9–2	9.39
Horizontal aligned-mineral lineation (2nd option)		9.40
Horizontal aligned-object lineation (1st option)		9.27
Horizontal aligned-object lineation (2nd option)		9.28
Horizontal aligned stretched-object lineation (1st option)		9.51
Horizontal aligned stretched-object lineation (2nd option)		9.52
Horizontal aligned stretched-ooid lineation (1st option)		9.59
Horizontal aligned stretched-ooid lineation (2nd option)		9.60
Horizontal aligned stretched-pebble lineation (1st option)	A-9-3	9.55
Horizontal aligned stretched-pebble lineation (2nd option)	A_9_3	9.56

	Page	Ref. No.
Horizontal asymmetric (S-shaped, counterclockwise sense of shear) kink-band crenulation lineation		
(· · · · · · · · · · · · · · · · · · ·	A-9-6	9.139
Horizontal asymmetric (S-shaped, counterclockwise sense of shear) kink-band crenulation lineation	106	0.140
(2nd option)		9.140 9.127
		9.127
Horizontal asymmetric (S-shaped, counterclockwise sense of shear) minor fold hinge (2nd option)	A-9-0	9.128
Horizontal asymmetric (Z-shaped, clockwise sense of shear) kink-band crenulation lineation (1st option)	A-9-6	9.143
Horizontal asymmetric (Z-shaped, clockwise sense of shear) kink-band crenulation lineation (2nd		
option)		9.144
Horizontal asymmetric (Z-shaped, clockwise sense of shear) minor fold hinge (1st option)		9.131
Horizontal asymmetric (Z-shaped, clockwise sense of shear) minor fold hinge (2nd option)		9.132
Horizontal bedding		6.1
Horizontal bedding, as determined remotely or from aerial photographs		6.39
Horizontal boudins (1st option).		9.71
Horizontal boudins (2nd option)		9.72
Horizontal cleavage (generic or type unspecified)		7.1
Horizontal continuous, penetrative foliation.		8.3.16
Horizontal continuous, slaty cleavage		7.7
Horizontal control point		3.3.4
Horizontal crenulation lineation (1st option)		9.135
Horizontal crenulation lineation (2nd option)		9.136
Horizontal cumulate foliation		8.2.10
Horizontal disjunctive, asymmetric (S-shaped, counterclockwise sense of shear) crenulation cleavage		7.25
Horizontal disjunctive, asymmetric (S-shaped, counterclockwise sense of shear) crenulation foliation		8.3.34
Horizontal disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation cleavage		7.31
Horizontal disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation foliation		8.3.40
Horizontal disjunctive, spaced cleavage		7.13
Horizontal disjunctive, spaced foliation		8.3.22
Horizontal disjunctive, symmetric crenulation cleavage		7.19
Horizontal disjunctive, symmetric crenulation foliation		8.3.28
Horizontal eutaxitic foliation.		8.2.19
Horizontal flow banding in igneous rock.		8.2.2
Horizontal fold hinge of generic (type or orientation unspecified) small, minor fold (1st option)		9.99
Horizontal fold hinge of generic (type or orientation unspecified) small, minor fold (2nd option)		9.100
Horizontal fold hinge of small, minor anticline (1st option)		9.107
Horizontal fold hinge of small, minor anticline (2nd option)		9.108
Horizontal fold hinge of small, minor antiform (1st option).		9.111
Horizontal fold hinge of small, minor antiform (2nd option)		9.112
Horizontal fold hinge of small, minor penecontemporaneous soft-sediment fold (1st option)		9.103
Horizontal fold hinge of small, minor penecontemporaneous soft-sediment fold (2nd option)		9.104
Horizontal fold hinge of small, minor syncline (1st option)		9.115
Horizontal fold hinge of small, minor syncline (2nd option)		9.116
Horizontal fold hinge of small, minor synform (1st option)		9.119
Horizontal fold hinge of small, minor synform (2nd option)		9.120
Horizontal foliation in igneous rock		8.2.2
Horizontal generic (origin not known or not specified) foliation	A-8-1	8.1.1
Horizontal generic (origin or type not known or not specified) lineation or linear structure (1st	A O 1	0.5
option)	A-9-1	9.5
option)	Δ_0 1	9.6
Horizontal gneissic layering.		8.3.46
Horizontal lamination in igneous rock.		8.2.2
Horizontal layering in igneous rock.		8.2.2
Horizontal lineation at intersection of bedding and cleavage (1st option).		9.79

	Page	Ref. No
Horizontal lineation at intersection of bedding and cleavage (2nd option)	A-9-4	9.80
Horizontal lineation at intersection of two cleavages (1st option)		9.83
Horizontal lineation at intersection of two cleavages (2nd option)		9.84
Horizontal lineation at intersection of two foliations (1st option)		9.91
Horizontal lineation at intersection of two foliations (2nd option)		9.92
Horizontal lineation at intersection of two fractures or joints (1st option)		9.87
Horizontal lineation at intersection of two fractures or joints (2nd option)		9.88
Horizontal lineation at intersection of two surfaces (origin or type unspecified) (1st option)		9.95
Horizontal lineation at intersection of two surfaces (origin or type unspecified) (2nd option)		9.96
Horizontal metamorphic or tectonic foliation.		8.3.1
Horizontal metamorphic or tectonic foliation parallel to bedding		8.3.7
Horizontal mullions (1st option).		9.67
Horizontal mullions (2nd option)		9.68
Horizontal mylonitic foliation		8.3.55
Horizontal parting lineation in sedimentary materials (1st option)		9.11
Horizontal parting lineation in sedimentary materials (2nd option)		9.12
Horizontal pencil structure (1st option).		9.75
Horizontal pencil structure (2nd option).		9.76
Horizontal rodding (1st option).		9.63
Horizontal rodding (2nd option).		9.64
Horizontal slickenline, groove, or striation on fault surface (1st option)		9.19
Horizontal slickenline, groove, or striation on fault surface (2nd option)		9.20
Horizontal sole mark, tool mark, scour mark, flute mark, groove, or channel in sedimentary materials		
(1st option)	A-9-1	9.15
Horizontal sole mark, tool mark, scour mark, flute mark, groove, or channel in sedimentary materials		
(2nd option)	A-9-1	9.16
Horizontal surface groove or striation (origin not known or not specified) (1st option)	A-9-1	9.23
Horizontal surface groove or striation (origin not known or not specified) (2nd option)		9.24
Horizontal symmetric minor fold hinge (1st option).		9.123
Horizontal symmetric minor fold hinge (2nd option)		9.124
Horizontal undulatory gneissic layering.		8.3.52
Hornito, large.		18.58
Hornito, small	A-18-3	18.57
How to use [the contents of] this standard		n/a
HSV [abbreviation]		Table 2
HSV color model		n/a
Hummock on landslide (mapped to scale)		17.50
Hummock on landslide (shown as point symbol when too small to outline at map scale)		17.51
Hummocky topography (1st option)		13.26
Hummocky topography (2nd option)		13.27
Hummocky topography (3rd option).		13.28
Hydraulic conductivity		26.6.17
Hydrographic features		Sec. 30
Ice-channel deposit, known transport direction (1st option)	A-13-1	13.18
Ice-channel deposit, known transport direction (2nd option).		13.19
Ice-channel deposit, unknown transport direction (2nd option)		13.17
Ice-contact lava-flow margin—Identity and existence certain, location accurate		18.48
Ice-contact lava-flow margin—Identity and existence certain, location approximate		18.50
Ice-contact lava-flow margin—Identity and existence certain, location approximate		18.52
Ice-contact lava-flow margin—Identity and existence certain, location concealed		18.49
Ice-contact lava-flow margin—Identity of existence questionable, location accurate		18.51
Ice-contact lava-flow margin—Identity of existence questionable, location approximate		18.53
Ice-contact slope		13.16
Ice-contact slope Ice-flow direction		13.10
100 HOUR UNICOUOII	41-13-1	19.4

	Page	Ref. No.
Ice margin	A-13-3	Sec. 13
Ice-wedge polygon		14.8
Ice-wedge polygons		14.9
Idaho [state location map]		Sec. 34.1
Identity [concepts and definitions]		n/a
"Identity and existence certain" [concepts and definitions]		n/a
"Identity certain" [concepts and definitions]		n/a
"Identity or existence questionable" [concepts and definitions]		n/a
"Identity questionable" [concepts and definitions]		n/a
Igneous foliation.		8.2.2
Igneous layering		8.2.2
Igneous patterns (Series 300)		n/a
Igneous rock (1st option)		721
Igneous rock (2nd option)		721
Igneous rock (3rd option).		723
Igneous rock (4th option).		724
		724
Igneous rock (5th option)		725 726
Igneous rock (6th option).		
Igneous rock (7th option).		727
Igneous rock (8th option)		728
Igneous-rock lithologic patterns		Sec. 37.2
Illinois [state location map]		Sec. 34.1
Impact craters, planetary.		Sec. 25
Impact craters (terrestrial)		Sec. 24
Impact features (terrestrial).		Sec. 24
Implementation [of this standard]		n/a
Impure coal		659
Inaccessible adit (1st option)		19.3.12
Inaccessible adit (2nd option)		19.3.17
Inaccessible portal		19.3.22
Inaccessible tunnel entrance (1st option)		19.3.12
Inaccessible tunnel entrance (2nd option)		19.3.17
Inaccessible vertical mine shaft, as shown on smaller scale or general-purpose maps		19.3.37
Inaccessible workings (drawn to scale), as shown on subsurface exploration maps		19.4.11
Inactive (closed) hazardous waste site	A-20-1	20.4
Inactive quality-of-water site.	A-26-6	26.4.2
Inactive volcano on small-scale maps	A-18-3	18.67
Inches (in) to points (pts) or millimeters (mm)	A–iv	Table 1
Incipient sliding on landslide	A-17-3	17.47
Incised-scarp sedimentary contact—Identity and existence certain, location accurate	A-1-2	1.1.33
Incised-scarp sedimentary contact—Identity and existence certain, location approximate	A-1-2	1.1.35
Incised-scarp sedimentary contact—Identity or existence questionable, location accurate	A-1-2	1.1.34
Incised-scarp sedimentary contact—Identity or existence questionable, location approximate	A-1-2	1.1.36
Inclined aligned-clast lineation (in sedimentary materials) (1st option)	A-9-2	9.29
Inclined aligned-clast lineation (in sedimentary materials) (2nd option)	A-9-2	9.30
Inclined aligned deformed-mineral lineation (1st option).		9.45
Inclined aligned deformed-mineral lineation (2nd option)		9.46
Inclined aligned-grain lineation (in sedimentary materials) (1st option)		9.29
Inclined aligned-grain lineation (in sedimentary materials) (2nd option)		9.30
Inclined aligned-inclusion lineation (in igneous rocks) (1st option)		9.33
Inclined aligned-inclusion lineation (in igneous rocks) (2nd option)		9.34
Inclined aligned mineral-aggregate lineation (1st option)		9.41
Inclined aligned mineral-aggregate lineation (2nd option)		9.42
Inclined aligned-mineral lineation (1st option).		9.37
0	/ -	,,

	Page	Ref. No.
Inclined aligned-mineral lineation (2nd option)	A-9-2	9.38
Inclined aligned-object lineation (1st option).		9.25
Inclined aligned-object lineation (2nd option).		9.26
Inclined aligned stretched-object lineation (1st option)		9.49
Inclined aligned stretched-object lineation (2nd option)		9.50
Inclined aligned stretched-ooid lineation (1st option)		9.57
Inclined aligned stretched-ooid lineation (2nd option)		9.58
Inclined aligned stretched-pebble lineation (1st option)		9.53
Inclined aligned stretched-pebble lineation (2nd option)		9.54
Inclined asymmetric (S-shaped, counterclockwise sense of shear) kink-band crenulation lineation		
(1st option)	A-9-6	9.137
Inclined asymmetric (S-shaped, counterclockwise sense of shear) kink-band crenulation lineation		
(2nd option)	A-9-6	9.138
Inclined asymmetric (S-shaped, counterclockwise sense of shear) minor fold hinge (1st option)		9.125
Inclined asymmetric (S-shaped, counterclockwise sense of shear) minor fold hinge (2nd option)		9.126
Inclined asymmetric (Z-shaped, clockwise sense of shear) kink-band crenulation lineation (1st		
option)	A-9-6	9.141
Inclined asymmetric (Z-shaped, clockwise sense of shear) kink-band crenulation lineation (2nd		
option)	A-9-6	9.142
Inclined asymmetric (Z-shaped, clockwise sense of shear) minor fold hinge (1st option)	A-9-6	9.129
Inclined asymmetric (Z-shaped, clockwise sense of shear) minor fold hinge (2nd option)	A-9-6	9.130
Inclined axial surface of fold (1st option)		5.10.1
Inclined axial surface of fold (2nd option)		5.10.2
Inclined bed of economically important commodity (1st option)		1.4.1
Inclined bed of economically important commodity (2nd option)		1.4.2
Inclined bedding		6.2
Inclined bedding in crossbedded rocks		6.30
Inclined bedding, where top direction of beds is known from local features		6.13
Inclined boudins (1st option).		9.69
Inclined boudins (2nd option).		9.70
Inclined channel in sedimentary materials (1st option)		9.13
Inclined channel in sedimentary materials (2nd option)		9.14
Inclined clay bed (1st option)		1.4.1
Inclined clay bed (2nd option).		1.4.2
Inclined cleavage (generic or type unspecified)		7.2
Inclined coal bed (1st option)		1.4.1
Inclined coal bed (2nd option)		1.4.2
Inclined contact (1st option)		1.4.1
Inclined contact (2nd option)		1.4.2
Inclined continuous, penetrative foliation.		8.3.17
Inclined continuous, slaty cleavage		7.8
Inclined contorted bedding		6.25
Inclined crenulated bedding.		6.25
Inclined crenulation lineation (1st option)		9.133
Inclined crenulation lineation (2nd option)		9.134
Inclined crinkled cumulate foliation		8.2.17
Inclined crinkled eutaxitic foliation		8.2.25
Inclined crinkled flow banding in igneous rock		8.2.23
		8.2.8
Inclined crinkled foliation in igneous rock		8.2.8
		8.3.14
Inclined crinkled metamorphic foliation		
Inclined crinkled tectonic foliation.		8.3.14
Inclined cumulate foliation.		8.2.11
Inclined cumulate foliation, where top direction of layers is known from local features		8.2.14
Inclined deformed cumulate foliation.	A-8-2	8.2.17

	Page	Ref. No
Inclined deformed eutaxitic foliation	A-8-2	8.2.25
Inclined deformed flow banding in igneous rock	A-8-1	8.2.8
Inclined deformed foliation in igneous rock	A-8-1	8.2.8
Inclined deformed lamination in igneous rock	A-8-1	8.2.8
Inclined deformed metamorphic foliation	A-8-3	8.3.14
Inclined deformed tectonic foliation	A-8-3	8.3.14
Inclined dike (1st option)	A-1-6	1.4.1
Inclined dike (2nd option)	A-1-6	1.4.2
Inclined (dip direction to left) bedding, for multiple observations at one locality	A-6-1	6.7
Inclined (dip direction to left) bedding, where top direction of beds is known from local features, for multiple observations at one locality	A-6-1	6.18
Inclined (dip direction to left) cleavage (generic or type unspecified), for multiple observations at one		
locality	A-7-1	7.5
Inclined (dip direction to left) continuous, penetrative foliation, for multiple observations at one		
locality	A-8-3	8.3.20
$Inclined\ (dip\ direction\ to\ left)\ continuous,\ slaty\ cleavage,\ for\ multiple\ observations\ at\ one\ locality\dots$	A-7-1	7.11
Inclined (dip direction to left) disjunctive, asymmetric (S-shaped, counterclockwise sense of shear)		
crenulation cleavage, for multiple observations at one locality	A-7-2	7.29
Inclined (dip direction to left) disjunctive, asymmetric (S-shaped, counterclockwise sense of shear) crenulation foliation, for multiple observations at one locality	A-8-4	8.3.38
Inclined (dip direction to left) disjunctive, asymmetric (Z-shaped, clockwise sense of shear)		
crenulation cleavage, for multiple observations at one locality	A-7-2	7.35
Inclined (dip direction to left) disjunctive, asymmetric (Z-shaped, clockwise sense of shear)		
crenulation foliation, for multiple observations at one locality	A-8-4	8.3.44
Inclined (dip direction to left) disjunctive, spaced cleavage, for multiple observations at one locality \dots	A-7-1	7.17
Inclined (dip direction to left) disjunctive, spaced foliation, for multiple observations at one locality	A-8-4	8.3.26
Inclined (dip direction to left) disjunctive, symmetric crenulation cleavage, for multiple observations		
at one locality	A-7-1	7.23
Inclined (dip direction to left) disjunctive, symmetric crenulation foliation, for multiple observations		
at one locality	A-8-4	8.3.32
Inclined (dip direction to left) eutaxitic foliation, for multiple observations at one locality		8.2.23
$Inclined\ (dip\ direction\ to\ left)\ flow\ banding\ in\ igneous\ rock, for\ multiple\ observations\ at\ one\ locality\$		8.2.6
$Inclined\ (dip\ direction\ to\ left)\ foliation\ in\ igneous\ rock, for\ multiple\ observations\ at\ one\ locality\dots\dots.$	A-8-1	8.2.6
Inclined (dip direction to left) generic (origin not known or not specified) foliation, for multiple		
observations at one locality	A-8-1	8.1.5
Inclined (dip direction to left) gneissic layering, for multiple observations at one locality	A-8-5	8.3.50
Inclined (dip direction to left) lamination in igneous rock, for multiple observations at one locality \dots	A-8-1	8.2.6
Inclined (dip direction to left) layering in igneous rock, for multiple observations at one locality	A-8-1	8.2.6
Inclined (dip direction to left) metamorphic foliation, for multiple observations at one locality	A-8-3	8.3.5
Inclined (dip direction to left) mylonitic foliation, for multiple observations at one locality	A-8-5	8.3.59
Inclined (dip direction to left) tectonic foliation, for multiple observations at one locality	A-8-3	8.3.5
Inclined (dip direction to right) bedding, for multiple observations at one locality	A-6-1	6.6
Inclined (dip direction to right) bedding, where top direction of beds is known from local features,		
for multiple observations at one locality	A-6-1	6.17
Inclined (dip direction to right) cleavage (generic or type unspecified), for multiple observations at		
one locality	A-7-1	7.4
locality	A-8-3	8.3.19
Inclined (dip direction to right) continuous, slaty cleavage, for multiple observations at one locality		7.10
Inclined (dip direction to right) disjunctive, asymmetric (S-shaped, counterclockwise sense of shear)		
crenulation cleavage, for multiple observations at one locality	A-7-2	7.28
Inclined (dip direction to right) disjunctive, asymmetric (S-shaped, counterclockwise sense of shear)		
crenulation foliation, for multiple observations at one locality	A-8-4	8.3.37
crenulation cleavage for multiple observations at one locality	A-7-2	7 34

	Page	Ref. No.
Inclined (dip direction to right) disjunctive, asymmetric (Z-shaped, clockwise sense of shear)		
crenulation foliation, for multiple observations at one locality	A-8-4	8.3.43
$Inclined\ (dip\ direction\ to\ right)\ disjunctive,\ spaced\ cleavage,\ for\ multiple\ observations\ at\ one\ locality\dots$		7.16
$Inclined \ (dip \ direction \ to \ right) \ disjunctive, \ spaced \ foliation, \ for \ multiple \ observations \ at \ one \ locality \$	A-8-4	8.3.25
Inclined (dip direction to right) disjunctive, symmetric crenulation cleavage, for multiple observations at one locality	Δ_7_1	7.22
Inclined (dip direction to right) disjunctive, symmetric crenulation foliation, for multiple	A-/-1	1.22
observations at one locality	A-8-4	8.3.31
Inclined (dip direction to right) eutaxitic foliation, for multiple observations at one locality		8.2.22
Inclined (dip direction to right) flow banding in igneous rock, for multiple observations at one		
locality	A-8-1	8.2.5
Inclined (dip direction to right) foliation in igneous rock, for multiple observations at one locality	A-8-1	8.2.5
Inclined (dip direction to right) generic (origin not known or not specified) foliation, for multiple		
observations at one locality	A-8-1	8.1.4
Inclined (dip direction to right) gneissic layering, for multiple observations at one locality	A-8-5	8.3.49
$Inclined \ (dip\ direction\ to\ right)\ lamination\ in\ igneous\ rock, for\ multiple\ observations\ at\ one\ locality$	A-8-1	8.2.5
Inclined (dip direction to right) layering in igneous rock, for multiple observations at one locality	A-8-1	8.2.5
Inclined (dip direction to right) metamorphic foliation, for multiple observations at one locality	A-8-3	8.3.4
Inclined (dip direction to right) mylonitic foliation, for multiple observations at one locality	A-8-5	8.3.58
Inclined (dip direction to right) tectonic foliation, for multiple observations at one locality	A-8-3	8.3.4
Inclined disjunctive, asymmetric (S-shaped, counterclockwise sense of shear) crenulation cleavage	A-7-2	7.26
Inclined disjunctive, asymmetric (S-shaped, counterclockwise sense of shear) crenulation foliation	A-8-4	8.3.35
Inclined disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation cleavage	A-7-2	7.32
Inclined disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation foliation	A-8-4	8.3.41
Inclined disjunctive, spaced cleavage	A-7-1	7.14
Inclined disjunctive, spaced foliation	A-8-4	8.3.23
Inclined disjunctive, symmetric crenulation cleavage	A-7-1	7.20
Inclined disjunctive, symmetric crenulation foliation	A-8-4	8.3.29
Inclined drill hole for hydrocarbon exploration or exploitation, showing angle of inclination	A-19-6	19.5.15
Inclined drill hole for hydrocarbon exploration or exploitation, showing location of collar and		
projected trace and bottom of drill hole		19.5.14
Inclined drill hole for hydrocarbon exploration or exploitation, showing surface altitude of collar		19.5.16
Inclined drill hole for hydrocarbon exploration or exploitation, showing total depth of drill hole		19.5.17
Inclined drill hole for mineral exploration, showing angle of inclination	A-19-4	19.3.32
Inclined drill hole for mineral exploration, showing location of collar and projected trace and bottom		
of drill hole		19.3.31
Inclined drill hole for mineral exploration, showing surface altitude of collar		19.3.33
Inclined drill hole for mineral exploration, showing total depth of drill hole		19.3.34
Inclined eutaxitic foliation.		8.2.20
Inclined fault (1st option)		2.11.8
Inclined fault (2nd option)		2.11.9
Inclined flow banding in igneous rock		8.2.3
Inclined flow banding in igneous rock, for multiple observations at one locality		8.2.5
Inclined flute mark in sedimentary materials (1st option)		9.13
Inclined flute mark in sedimentary materials (2nd option)		9.14
Inclined fold hinge of generic (type or orientation unspecified) small, minor fold (1st option)		9.97
Inclined fold hinge of generic (type or orientation unspecified) small, minor fold (2nd option)		9.98
Inclined fold hinge of small, minor anticline (1st option)		9.105
Inclined fold hinge of small, minor anticline (2nd option).		9.106
Inclined fold hinge of small, minor antiform (1st option).		9.109
Inclined fold hinge of small, minor antiform (2nd option).		9.110
Inclined fold hinge of small, minor penecontemporaneous soft-sediment fold (1st option)		9.101
Inclined fold hinge of small, minor penecontemporaneous soft-sediment fold (2nd option)		9.102
Inclined fold hinge of small, minor syncline (1st option).		9.113
Inclined fold hinge of small, minor syncline (2nd option)	A_9_5	9.114

	Page	Ref. No.
Inclined fold hinge of small, minor synform (1st option)		9.117
Inclined fold hinge of small, minor synform (2nd option)		9.118
Inclined foliation in igneous rock		8.2.3
Inclined foliation in igneous rock, for multiple observations at one locality	A-8-1	8.2.5
Inclined generic (origin not known or not specified) foliation		8.1.2
Inclined generic (origin or type not known or not specified) lineation or linear structure (1st option)		9.3
Inclined generic (origin or type not known or not specified) lineation or linear structure (2nd option)		9.4
Inclined gneissic layering.		8.3.47
Inclined graded bedding	A-6-2	6.27
Inclined groove in sedimentary materials (1st option).		9.13
Inclined groove in sedimentary materials (2nd option).		9.14
Inclined groove on fault surface (1st option)		9.17
Inclined groove on fault surface (2nd option)		9.18
Inclined joint (1st option).		4.2.3
Inclined joint (2nd option).		4.2.4
Inclined key bed (1st option).		1.4.1
Inclined key bed (2nd option).		1.4.2
Inclined lamination in igneous rock.		8.2.3
Inclined lamination in igneous rock, for multiple observations at one locality		8.2.5
Inclined layering in igneous rock.		8.2.3
Inclined layering in igneous rock, for multiple observations at one locality		8.2.5
Inclined lineation at intersection of bedding and cleavage (1st option).		9.77
Inclined lineation at intersection of bedding and cleavage (2nd option)		9.78
Inclined lineation at intersection of beading and cleavage (2nd option).		9.81
Inclined lineation at intersection of two cleavages (1st option)		9.82
Inclined lineation at intersection of two cleavages (2nd opinon)		9.89
Inclined lineation at intersection of two foliations (1st option) Inclined lineation at intersection of two foliations (2nd option)		9.90
Inclined lineation at intersection of two fonations (2nd option)		9.85
Inclined lineation at intersection of two fractures or joints (2nd option).		9.86
Inclined lineation at intersection of two fractures of joints (2nd option)		9.93
Inclined lineation at intersection of two surfaces (origin of type unspecified) (1st option)		9.93
		8.3.2
Inclined metamorphic foliation		
Inclined metamorphic foliation parallel to bedding.		8.3.8 8.3.10
Inclined metamorphic foliation parallel to overturned bedding	A-8-3	8.3.10
Inclined metamorphic foliation parallel to overturned bedding, where top direction of beds is known from local features	A-8-3	8.3.13
Inclined metamorphic foliation parallel to upright bedding, where top direction of beds is known		
from local features	A-8-3	8.3.11
Inclined mine shaft, as shown on smaller scale or general-purpose maps, showing angle of		
inclination.	A-19-4	19.3.39
Inclined mine shaft, as shown on smaller scale or general-purpose maps, showing direction of inclination.	A-19-4	19.3.38
Inclined mine shaft at surface (drawn to scale), as shown on subsurface exploration maps, showing angle of inclination	A_19_5	19.4.3
Inclined mine shaft at surface (drawn to scale), as shown on subsurface exploration maps, showing	11 17 5	17.1.5
direction of inclination	A-19-5	19.4.2
Inclined mineralized stringer (1st option)		19.1.8
Inclined mineralized stringer (2nd option).		19.1.9
Inclined mullions (1st option).		9.65
Inclined mullions (2nd option).		9.66
Inclined mylonitic foliation		8.3.56
Inclined parting lineation in sedimentary materials (1st option)		9.9
Inclined parting lineation in sedimentary materials (2nd option)		9.10
Inclined pencil structure (1st option).		9.73
Inclined pencil structure (2nd option).		9.73
memea penen structure (zna option)	13-7- 4	2.14

	Page	Ref. No.
Inclined rodding (1st option)	A-9-3	9.61
Inclined rodding (2nd option)		9.62
Inclined scour mark in sedimentary materials (1st option)	A-9-1	9.13
Inclined scour mark in sedimentary materials (2nd option)	A-9-1	9.14
Inclined slickenline on fault surface (1st option).	A-9-1	9.17
Inclined slickenline on fault surface (2nd option)		9.18
Inclined sole mark in sedimentary materials (1st option)		9.13
Inclined sole mark in sedimentary materials (2nd option)		9.14
Inclined striation (origin not known or not specified) (1st option)		9.21
Inclined striation (origin not known or not specified) (2nd option)		9.22
Inclined striation on fault surface (1st option).		9.17
Inclined striation on fault surface (2nd option)		9.18
Inclined surface groove (origin not known or not specified) (1st option)		9.21
Inclined surface groove (origin not known or not specified) (2nd option)		9.22
Inclined symmetric minor fold hinge (1st option).		9.121
Inclined symmetric minor fold hinge (2nd option).		9.122
Inclined tectonic foliation		8.3.2
Inclined tectonic foliation parallel to bedding		8.3.8
Inclined tectonic foliation parallel to overturned bedding		8.3.10
Inclined tectonic foliation parallel to overturned bedding, where top direction of beds is known from	11 0 5	0.5.10
local features	A-8-3	8.3.13
Inclined tectonic foliation parallel to upright bedding, where top direction of beds is known from		0.0.12
local features	A-8-3	8.3.11
Inclined tool mark in sedimentary materials (1st option)		9.13
Inclined tool mark in sedimentary materials (2nd option)		9.14
Inclined undulatory bedding		6.25
Inclined undulatory gneissic layering.		8.3.53
Inclined vein (1st option)		19.1.8
Inclined vein (2nd option).		19.1.9
Inclined veinlet (1st option)		19.1.8
Inclined veinlet (2nd option)		19.1.9
Inclined warped bedding.		6.25
Inclined workings, as shown on subsurface exploration maps (drawn to scale)		19.4.12
Incorporated borough boundary		29.5
Incorporated city boundary		29.5
Incorporated hamlet boundary		29.5
Incorporated town boundary		29.5
Incorporated village boundary		29.5
Indefinite shoreline		30.2.30
Index bathymetric contour.		30.1.27
Index bathymetric contour—Approximate		30.1.28
Index bathymetric depression contour.		30.1.37
Index bathymetric rise contour (inside depression).		30.1.38
Index contour on glacier or permanent snowfield.		30.1.45
Index contour on glacier or permanent snowfield—Approximate or indefinite		30.1.46
Index depression contour on glacier or permanent snowfield		30.1.49
Index primary bathymetric contour		30.1.4)
Index primary bathymetric contour—Approximate		30.1.21
Index primary bathymetric contour—Approximate Index primary bathymetric depression contour.		30.1.22
Index primary bathymetric depression contour (inside depression)		30.1.31
Index topographic contour (1st option)		30.1.32
Index topographic contour (1st option)—Approximate or indefinite		30.1.1
Index topographic contour (1st option)—Approximate of indefinite		30.1.2
Index topographic contour (2nd option)—Approximate or indefinite		30.1.11
Index topographic contour (2nd option)—Approximate of indefinite		30.1.12
mack topographic achiession contour (1st option)	A-30-1	30.1./

	Page	Ref. No.
Index topographic depression contour (2nd option)	A-30-1	30.1.17
Indiana [state location map]		Sec. 34.1
Induced polarization survey.		Sec. 3
"Inferred" [concepts and definitions]		n/a
Inferred glacial-lake spillway		13.5
Inferred glacial-lake spillway, showing estimated elevation		13.6
Inferred stoped area (drawn to scale), as shown on subsurface exploration maps (section view)		19.4.18
Infiltration gallery		26.7.7
Informational geologic point data [concepts and definitions]		n/a
Insects [fossil symbol]		10.2.7
Interbedded calcareous shale and limestone (shale dominant)		675
Interbedded limestone and calcareous shale		680
Interbedded limestone and shale (1st option)		677
Interbedded limestone and shale (2nd option)		678
Interbedded limestone and shale (limestone dominant)		679
Interbedded ripple-bedded sandstone and shale		671
Interbedded sandstone and shale		670
Interbedded sandstone and siltstone.	A-37-2	669
Interbedded shale and limestone (shale dominant) (1st option)	A-37-2	673
Interbedded shale and limestone (shale dominant) (2nd option)		674
Interbedded shale and silty limestone (shale dominant)		672
Interbedded silty limestone and shale.		676
Intermediate bathymetric contour		30.1.29
Intermediate bathymetric contour—Approximate		30.1.30
Intermediate bathymetric depression contour.		30.1.39
Intermediate bathymetric rise contour (inside depression)		30.1.40
Intermediate contour on glacier or permanent snowfield		30.1.47
Intermediate contour on glacier or permanent snowfield—Approximate or indefinite		30.1.48
Intermediate depression contour on glacier or permanent snowfield—Approximate or indefinite		30.1.50
Intermediate topographic contour (1st option).		30.1.3
Intermediate topographic contour (1st option)—Approximate or indefinite		30.1.4
Intermediate topographic contour (2nd option)		30.1.13
Intermediate topographic contour (2nd option)—Approximate or indefinite		30.1.14
Intermediate topographic depression contour (1st option)		30.1.8
Intermediate topographic depression contour (2nd option)		30.1.18
Intermittent creek (double-line drainage)		30.2.5
Intermittent creek (single-line drainage)		30.2.2
Intermittent lake		30.2.33
Intermittent pond		30.2.33
Intermittent river (double-line drainage)		30.2.5
Intermittent river (single-line drainage)		30.2.2
Intermittent stream (double-line drainage)		30.2.5
Intermittent stream (single-line drainage)		30.2.2
Intermittent wash (double-line drainage).		30.2.5
Intermittent wash (single-line drainage)		30.2.2
Internal contact—Identity and existence certain, location accurate		1.1.9
Internal contact—Identity and existence certain, location approximate		1.1.11
Internal contact—Identity and existence certain, location concealed		1.1.15
Internal contact—Identity and existence certain, location inferred		1.1.13
Internal contact—Identity or existence questionable, location accurate		1.1.10
Internal contact—Identity or existence questionable, location approximate		1.1.12
Internal contact—Identity or existence questionable, location concealed		1.1.16
Internal contact—Identity or existence questionable, location inferred		1.1.14
Internal scarp in landslide—Active, sharp, distinct, and accurately located		17.16

	Page	Ref. No.
Internal scarp in landslide—Inactive, subdued, indistinct, and (or) approximately located	A-17-1	17.17
Internal scarp in landslide, showing height	A-17-1	17.18
Internal scarp of rotated block in landslide	A-17-1	17.19
Internal thrust fault in landslide—Active, sharp, distinct, and accurately located	A-17-2	17.22
Internal thrust fault in landslide—Inactive, subdued, indistinct, and (or) approximately located	A-17-2	17.23
Internal thrust fault in landslide, showing transport reversal—Active, sharp, distinct, and accurately		
located	A-17-2	17.24
Internal thrust fault in landslide, showing transport reversal—Inactive, subdued, indistinct, and (or)		
approximately located	A-17-2	17.25
Intersection lineations.	A-9-4	9.77
Intersection of bedding and cleavage	A-9-4	9.77
Intersection of two cleavages	A-9-4	9.81
Intersection of two foliations.	A-9-4	9.89
Intersection of two fractures	A-9-4	9.85
Intersection of two joints	A-9-4	9.85
Intersection of two surfaces (origin or type unspecified)	A-9-4	9.93
Intersection of workings (drawn to scale), as shown on subsurface exploration maps	A-19-5	19.4.9
Interstate route marker	A-28-1	28.16
Introductory material [of this standard]	1	n/a
Inundated land	A-30-5	30.2.35
Invertebrates	A-10-1	10.2.2
Inverted anticline (1st option)—Identity and existence certain, location accurate	A-5-4	5.3.33
Inverted anticline (1st option)—Identity and existence certain, location approximate		5.3.35
Inverted anticline (1st option)—Identity and existence certain, location concealed	A-5-4	5.3.39
Inverted anticline (1st option)—Identity and existence certain, location inferred		5.3.37
Inverted anticline (1st option)—Identity or existence questionable, location accurate		5.3.34
Inverted anticline (1st option)—Identity or existence questionable, location approximate		5.3.36
Inverted anticline (1st option)—Identity or existence questionable, location concealed		5.3.40
Inverted anticline (1st option)—Identity or existence questionable, location inferred		5.3.38
Inverted anticline (2nd option)—Identity and existence certain, location accurate		5.3.41
Inverted anticline (2nd option)—Identity and existence certain, location approximate		5.3.43
Inverted anticline (2nd option)—Identity and existence certain, location concealed		5.3.47
Inverted anticline (2nd option)—Identity and existence certain, location inferred		5.3.45
Inverted anticline (2nd option)—Identity or existence questionable, location accurate		5.3.42
Inverted anticline (2nd option)—Identity or existence questionable, location approximate		5.3.44
Inverted anticline (2nd option)—Identity or existence questionable, location concealed		5.3.48
Inverted anticline (2nd option)—Identity or existence questionable, location inferred		5.3.46
Inverted anticlines		Sec. 5.3
Inverted syncline (1st option)—Identity and existence certain, location accurate		5.7.33
Inverted syncline (1st option)—Identity and existence certain, location approximate		5.7.35
Inverted syncline (1st option)—Identity and existence certain, location concealed		5.7.39
Inverted syncline (1st option)—Identity and existence certain, location inferred		5.7.37
Inverted syncline (1st option)—Identity or existence questionable, location accurate		5.7.34
Inverted syncline (1st option)—Identity or existence questionable, location approximate		5.7.36
Inverted syncline (1st option)—Identity or existence questionable, location concealed		5.7.40
Inverted syncline (1st option)—Identity or existence questionable, location inferred		5.7.38
Inverted syncline (2nd option)—Identity of existence questionable, location accurate		5.7.41
Inverted syncline (2nd option)—Identity and existence certain, location accurate		5.7.43
Inverted syncline (2nd option)—Identity and existence certain, location approximate		5.7.47
Inverted syncline (2nd option)—Identity and existence certain, location concealed		5.7.45
Inverted syncline (2nd option)—Identity or existence questionable, location accurate		5.7.42
Inverted syncline (2nd option)—Identity or existence questionable, location approximate		5.7.44
Inverted syncline (2nd option)—Identity or existence questionable, location concealed		5.7.48
Inverted syncline (2nd option)—Identity or existence questionable, location inferred		5.7.46
Inverted synclines	A-5-8	Sec. 5.7

	Page Ref. No.
Iowa [state location map]	A-34-1 Sec. 34.1
Irregularly bedded limestone	A-37-1 630
Joint—Identity and existence certain, location accurate	
Joint—Identity and existence certain, location approximate	
Joint or fracture pattern, planetary	A-25-6 25.124
Joints	
Judicial division boundary	
Junked hole (nonspecific depth)	
Jurassic [geologic age symbol]	A-32-1 32.8
K [abbreviation]	. A–v Table 2
Kansas [state location map]	A-34-1 Sec. 34.1
Kentucky [state location map]	A-34-1 Sec. 34.1
Kettle	A-13-2 13.25
Key bed—Identity and existence certain, location accurate	A-1-3 1.2.1
Key bed—Identity and existence certain, location approximate	A-1-3 1.2.3
Key bed—Identity and existence certain, location concealed	A-1-3 1.2.7
Key bed—Identity and existence certain, location inferred.	
Key bed—Identity or existence questionable, location accurate	A-1-3 1.2.2
Key bed—Identity or existence questionable, location approximate	
Key bed—Identity or existence questionable, location concealed	
Key bed—Identity or existence questionable, location inferred	
Key bed line-symbol decorations.	
Key bed notations.	
Key bed outcrop area (1st option)	
Key bed outcrop area (2nd option)	
Key bed, showing name	
Key bed, showing thickness and location where thickness was measured	
Key beds	
Key beds [concepts and definitions]	
Kink-band crenulation lineations	
Knob, planetary (mapped to scale), showing apical fissure	
Knob, planetary (not mapped to scale)	
Label placement guidelines	28 n/a
Labels [concepts and definitions]	
Labels on geologic maps [concepts and definitions]	
Lacustrine features	
Lagging along drift (drawn to scale), as shown on subsurface exploration maps	
Lakes	
Lamination in igneous rock	
Lamination in igneous rock, for multiple observations at one locality	
Land subject to inundation	
Landmark object, as shown on topographic maps or on general-purpose or smaller scale maps	
Landslide deposits, showing direction of downslope movement	
Landslide features	
Landslide scarp	
Landslide toe	
Large cinder cone.	
Large cone	
Large cone, planetary (mapped to scale)	
Large depression, planetary (mapped to scale)	
Large dome, planetary (mapped to scale)	

	Page	Ref. No.
Large edifice, planetary (not mapped to scale)	_	25.87
Large endogenic crater, planetary (mapped to scale)		25.109
Large hornito	A-18-3	18.58
Large shield, planetary (mapped to scale)	A-25-4	25.80
Large spatter cone		18.56
Large, steep-sided dome, planetary (not mapped to scale)	A-25-4	25.78
Large, steep-sided shield, planetary (not mapped to scale)		25.78
Large, steep-sided volcanic construct, planetary (not mapped to scale)		25.78
Large vent		18.56
Large volcanic construct, planetary (mapped to scale)		25.80
Larger foraminifera		10.2.49
Late Archean [geologic age symbol]		32.31
Late Early Proterozoic [geologic age symbol]		32.27
Late Middle Proterozoic [geologic age symbol]		32.23
Late Proterozoic [geologic age symbol]		32.21
Late Quaternary displacement		2.13.3
Lateral levee crest on landslide (1st option)		17.44
Lateral levee crest on landslide (2nd option)		17.45
Latitude tick and value		31.9
Lava-flow front—Identity and existence certain, location accurate		18.32
Lava-flow front—Identity and existence certain, location approximate		18.34
Lava-flow front—Identity and existence certain, location concealed		18.36
Lava-flow front—Identity or existence questionable, location accurate		18.33
Lava-flow front—Identity or existence questionable, location approximate		18.35
Lava-flow front—Identity or existence questionable, location concealed		18.37
Lava pond.		18.54
Lava tube, showing collapses (mapped to scale) along lava tube		18.45
Lava tube, showing skylights (not mapped to scale) along lava tube		18.44
Layer, planetary		25.62
Layering in canyon wall, planetary		25.64
Layering in igneous rock		8.2.2
Layering in igneous rock, for multiple observations at one locality		8.2.5
Leader		31.11
Leader placement guidelines		n/a
Leaves [fossil symbol]		10.2.32
Left flank of landslide — Active, sharp, distinct, and accurately located		17.30
Left flank of landslide—Concealed by landslide deposits or debris materials		17.32
Left flank of landslide—Inactive, subdued, indistinct, and (or) approximately located		17.31
Left flank of landslide, showing amount of offset		17.33
Left-lateral oblique-slip faults		Sec. 2.7
Left-lateral shear feature in landslide—Active, sharp, distinct, and accurately located		17.30
Left-lateral shear feature in landslide—Concealed by landslide deposits or debris materials		17.32
Left-lateral shear feature in landslide—Inactive, subdued, indistinct, and (or) approximately located		17.31
Left-lateral shear feature in landslide, showing amount of offset		17.33
Left-lateral strike-slip faults	A-2-5	Sec. 2.6
Length specifications [in this standard]	29	n/a
Levels of locational accuracy [concepts and definitions]		n/a
Levels of scientific confidence [concepts and definitions]		n/a
Light-colored ejecta, planetary		25.119
Light-duty road, composition unspecified (Class 3)		28.12
Light-duty road, dirt (Class 3)		28.11
Light-duty road, gravel (Class 3)		28.10
Light-duty road, paved (Class 3)		28.9
	A-37-1	627

	Page	Ref. No.
Limestone, irregular (burrow?) fillings of saccharoidal dolomite	A-37-1	631
Limit of glacier	A-13-3	Sec. 13
Limit of significant glacial advance—Identity and existence certain, location accurate	A-13-3	13.58
Limit of significant glacial advance—Identity and existence certain, location approximate	A-13-3	13.60
Limit of significant glacial advance—Identity and existence certain, location concealed	A-13-3	13.62
Limit of significant glacial advance—Identity or existence questionable, location accurate	A-13-3	13.59
Limit of significant glacial advance—Identity or existence questionable, location approximate	A-13-3	13.61
Limit of significant glacial advance—Identity or existence questionable, location concealed	A-13-3	13.63
Limit of subsidence caused by shock—Identity and existence certain, location accurate	A-21-1	21.16
Limit of subsidence caused by shock—Identity and existence certain, location concealed	A-21-1	21.22
Limit of subsidence caused by shock—Identity or existence certain, location approximate	A-21-1	21.18
Limit of subsidence caused by shock—Identity or existence certain, location inferred	A-21-1	21.20
Limit of subsidence caused by shock—Identity or existence questionable, location accurate	A-21-1	21.17
Limit of subsidence caused by shock—Identity or existence questionable, location approximate	A-21-1	21.19
Limit of subsidence caused by shock—Identity or existence questionable, location concealed	A-21-1	21.23
Limit of subsidence caused by shock—Identity or existence questionable, location inferred	A-21-1	21.21
Limonite	A-37-2	664
Limy dolomite	A-37-1	641
Limy dolostone	A-37-1	641
Line of average precipitation (annual, monthly, daily, etc.) [date] — Accurately located	A-26-8	26.6.1
Line of average precipitation (annual, monthly, daily, etc.) [date] — Approximately located	A-26-8	26.6.2
Line of equal chemical-constituent concentration [date]—Accurately located	A-26-8	26.6.11
Line of equal chemical-constituent concentration [date]—Approximately located	A-26-8	26.6.12
Line of equal depth to aquifer [date]—Accurately located	A-26-8	26.6.3
Line of equal depth to aquifer [date] — Approximately located	A-26-8	26.6.4
Line of equal depth to bedrock [date]—Accurately located	A-26-8	26.6.3
Line of equal depth to bedrock [date]—Approximately located	A-26-8	26.6.4
Line of equal depth to geologic formation [date]—Accurately located	A-26-8	26.6.3
Line of equal depth to geologic formation [date]—Approximately located		26.6.4
Line of equal depth to water [date]—Accurately located	A-26-8	26.6.3
Line of equal depth to water [date]—Approximately located	A-26-8	26.6.4
Line of equal dissolved-solids concentration [date] — Accurately located	A-26-8	26.6.11
Line of equal dissolved-solids concentration [date] — Approximately located	A-26-8	26.6.12
Line of equal hardness [date] — Accurately located	A-26-8	26.6.11
Line of equal hardness [date] — Approximately located	A-26-8	26.6.12
Line of equal hydraulic conductivity—Accurately located	A-26-8	26.6.17
Line of equal hydraulic conductivity—Approximately located	A-26-8	26.6.18
Line of equal porosity—Accurately located	A-26-8	26.6.17
Line of equal porosity—Approximately located	A-26-8	26.6.18
Line of equal precipitation (annual, monthly, daily, etc.) [date]—Accurately located	A-26-8	26.6.1
Line of equal precipitation (annual, monthly, daily, etc.) [date]—Approximately located	A-26-8	26.6.2
Line of equal runoff [date]—Accurately located	A-26-8	26.6.15
Line of equal runoff [date]—Approximately located	A-26-8	26.6.16
Line of equal specific conductance [date]—Accurately located	A-26-8	26.6.9
Line of equal specific conductance [date]—Approximately located	A-26-8	26.6.10
Line of equal thickness of aquifer [date]—Accurately located	A-26-8	26.6.5
Line of equal thickness of aquifer [date]—Approximately located	A-26-8	26.6.6
Line of equal thickness of confining bed [date]—Accurately located	A-26-8	26.6.5
Line of equal thickness of confining bed [date]—Approximately located	A-26-8	26.6.6
Line of equal thickness of geologic formation [date]—Accurately located		26.6.5
Line of equal thickness of geologic formation [date]—Approximately located		26.6.6
Line of equal thickness of saturated material [date] — Accurately located	A-26-8	26.6.5
Line of equal thickness of saturated material [date] — Approximately located	A-26-8	26.6.6
Line of equal transmissivity — Accurately located	A-26-8	26.6.17

Page	Ref. No.
Line of equal transmissivity—Approximately located	3 26.6.18
Line of equal water-level change [date] — Accurately located	3 26.6.13
Line of equal water-level change [date] — Approximately located	3 26.6.14
Line of equal water-level decline [date]—Accurately located	3 26.6.13
Line of equal water-level decline [date]—Approximately located	3 26.6.14
Line of equal water-level rise [date]—Accurately located	3 26.6.13
Line of equal water-level rise [date]—Approximately located	3 26.6.14
Line of equal water temperature [date]—Accurately located	3 26.6.7
Line of equal water temperature [date]—Approximately located	3 26.6.8
Line of mean precipitation (annual, monthly, daily, etc.) [date]—Accurately located	3 26.6.1
Line of mean precipitation (annual, monthly, daily, etc.) [date]—Approximately located	3 26.6.2
Line of median precipitation (annual, monthly, daily, etc.) [date]—Accurately located	3 26.6.1
Line of median precipitation (annual, monthly, daily, etc.) [date]—Approximately located	3 26.6.2
Line-symbol decorations [concepts and definitions]	n/a
Line-symbol decorations for contacts	Sec. 1.4
Line-symbol decorations for dikes	Sec. 1.4
Line-symbol decorations for faults	Sec. 2.11
Line-symbol decorations for folds	Sec. 5.10
Line-symbol decorations for key beds	Sec. 1.4
Line symbol styles and associated terminology	Fig. 2
Line symbols for linear geologic features [concepts and definitions]	n/a
Lineament	4.1.1
Lineament, planetary	3 25.63
Lineament, showing name	4.1.2
Lineaments	Sec. 4.1
Linear-feature geologic point data [concepts and definitions]	n/a
Linear geologic features [concepts and definitions]	n/a
Lineation	Sec. 9
Lineation at intersection of bedding and cleavage	9.77
Lineation at intersection of two cleavages	9.81
Lineation at intersection of two foliations	9.89
Lineation at intersection of two fractures or joints	9.85
Lineation at intersection of two surfaces (origin or type unspecified)	9.93
Lineation on fault surface	2.11.12
Lineation on inclined fault surface	2.11.13
Lineation on surface of bed of economically important commodity	1.4.7
Lineation on surface of clay bed	1.4.7
Lineation on surface of coal bed	1.4.7
Lineation on surface of contact	1.4.7
Lineation on surface of dike	1.4.7
Lineation on surface of inclined bed of economically important commodity	
Lineation on surface of inclined clay bed	1.4.8
Lineation on surface of inclined coal bed	1.4.8
Lineation on surface of inclined contact	1.4.8
Lineation on surface of inclined dike	1.4.8
Lineation on surface of inclined key bed	1.4.8
Lineation on surface of key bed	1.4.7
Lines in geologic map databases [concepts and definitions]	n/a
Lines on geologic maps [concepts and definitions]	n/a
Lineweight specifications [in this standard]	n/a
Listric fault at head of detachment fault (sense of slip unspecified)—Identity and existence certain,	
location accurate	2.10.33
Listric fault at head of detachment fault (sense of slip unspecified)—Identity and existence certain,	
location approximate A-2-10	2.10.35

	Page	Ref. No.
Listric fault at head of detachment fault (sense of slip unspecified)—Identity and existence certain, location concealed	. A-2-10	2.10.39
Listric fault at head of detachment fault (sense of slip unspecified)—Identity and existence certain,		
location inferred	. A–2–10	2.10.37
Listric fault at head of detachment fault (sense of slip unspecified)—Identity or existence	A 2 10	2 10 24
questionable, location accurate	. A-2-10	2.10.34
questionable, location approximate	A_2_10	2.10.36
Listric fault at head of detachment fault (sense of slip unspecified)—Identity or existence	. 11 2 10	2.10.50
questionable, location concealed	. A-2-10	2.10.40
Listric fault at head of detachment fault (sense of slip unspecified)—Identity or existence		
questionable, location inferred.	. A-2-10	2.10.38
Lithologic patterns.	. A-37-1	Sec. 37
Lobate scarp, planetary	. A-25-4	25.72
Locality-information point data [concepts and definitions]		n/a
Locatability [concepts and definitions]	18	n/a
"Location accurate" [concepts and definitions]		n/a
"Location approximate" [concepts and definitions]		n/a
"Location concealed" [concepts and definitions]		n/a
"Location inferred" [concepts and definitions]		n/a
Location where contact is particularly well exposed in field		1.4.10
Location where thickness of bed of economically important commodity was measured		1.4.11
Location where thickness of clay bed was measured	. A-1-6	1.4.11
Location where thickness of coal bed was measured		1.4.11
Location where thickness of dike was measured		1.4.11
Location where thickness of key bed was measured.		1.4.11
Locational accuracy [concepts and definitions]		n/a
Locks		Sec. 30.2
Loess (1st option)		684
Loess (2nd option)		685
Loess (3rd option)		686
Logical steps to determine appropriate line symbol styles and associated terminology		Fig. 2
Longitude tick and value		31.9
Louisiana [state location map]		Sec. 34.1
Low albedo smooth material, planetary	. A–25–6	25.127
Low-angle fault (unknown or unspecified sense of slip)—Identity and existence certain, location		
accurate	. A-2-3	2.3.1
Low-angle fault (unknown or unspecified sense of slip)—Identity and existence certain, location approximate	. A-2-3	2.3.3
Low-angle fault (unknown or unspecified sense of slip)—Identity and existence certain, location		227
concealed	. A-2-3	2.3.7
Low-angle fault (unknown or unspecified sense of slip)—Identity and existence certain, location inferred	A 2 2	2.3.5
Low-angle fault (unknown or unspecified sense of slip)—Identity or existence questionable, location accurate		2.3.2
Low-angle fault (unknown or unspecified sense of slip)—Identity or existence questionable, location	. A-2-3	2.3.2
approximate	Δ_2_3	2.3.4
Low-angle fault (unknown or unspecified sense of slip)—Identity or existence questionable, location	A-2-3	2.3.4
concealed	A-2-3	2.3.8
Low-angle fault (unknown or unspecified sense of slip)—Identity or existence questionable, location		2.5.0
inferred	. A-2-3	2.3.6
Low-angle faults (unknown or unspecified sense of slip).		Sec. 2.3
Low-angle normal fault—Identity and existence certain, location accurate		2.2.9
Low-angle normal fault—Identity and existence certain, location approximate		2.2.11
Low-angle normal fault—Identity and existence certain, location concealed		2.2.15
Low-angle normal fault—Identity and existence certain, location inferred		2.2.13

	Page	Ref. No.
Low-angle normal fault—Identity or existence questionable, location accurate	A-2-2	2.2.10
Low-angle normal fault—Identity or existence questionable, location approximate	A-2-2	2.2.12
Low-angle normal fault—Identity or existence questionable, location concealed	A-2-2	2.2.16
Low-angle normal fault—Identity or existence questionable, location inferred	A-2-2	2.2.14
Low-flow measurement site without a gage	A-26-5	26.3.16
Low point of volcanic crater		18.7
Low water line		30.2.31
M [abbreviation]	A–v	Table 2
Macrofossils	A-10-1	10.2.1
Magnetic declination arrows	A-36-1	Sec. 36
Magnetic north, east of true north	A-36-1	Sec. 36.1
Magnetic north, west of true north	A-36-3	Sec. 36.2
Magnetotelluric survey	A-3-1	Sec. 3
Main scarp of landslide—Active, sharp, distinct, and accurately located	A-17-1	17.12
Main scarp of landslide—Inactive, subdued, indistinct, and (or) approximately located	A-17-1	17.13
Main scarp of landslide, showing height	A-17-1	17.14
Main scarp of rotated block in landslide.	A-17-1	17.15
Main toe of landslide—Active, sharp, distinct, and accurately located	A-17-2	17.20
Main toe of landslide—Inactive, subdued, indistinct, and (or) approximately located	A-17-2	17.21
Maine [state location map]	A-34-1	Sec. 34.1
Maintenance authority [of this standard]	4	n/a
Maintenance of this standard	4	n/a
Mammals [fossil symbol]	A-10-1	10.2.29
Mangrove area	A-30-5	30.2.47
Mantling material, planetary	A-25-6	25.129
Map neatline	A-31-1	31.8
Map neatline, showing latitude or longitude tick and value	A-31-1	31.9
Map-symbol explanation [on map sheet]		n/a
Map Symbol Standards Committee		n/a
Map symbols [concepts and definitions]		n/a
Map-unit label (add leader where necessary)		31.12
Map-unit label containing geologic age character (add leader where necessary)		31.17
Map-unit labels [concepts and definitions]		n/a
Map units [concepts and definitions]		n/a
Mapping concepts and definitions.		n/a
Margin of glacially scoured basin—Identity and existence certain, location accurate		13.43
Margin of glacially scoured basin—Identity and existence certain, location approximate		13.45
Margin of glacially scoured basin—Identity and existence certain, location concealed		13.47
Margin of glacially scoured basin—Identity or existence questionable, location accurate		13.44
Margin of glacially scoured basin—Identity or existence questionable, location approximate		13.46
Margin of glacially scoured basin—Identity or existence questionable, location concealed		13.48
Margin of oceanic rise — Accurately located.		22.31
Margin of oceanic rise — Approximately located		22.32
Marine-abrasion platform (1st option)		15.3
Marine-abrasion platform (2nd option)		15.4
Marine features		Sec. 15
Marl		623
Marsh		30.2.46
Maryland [state location map]		Sec. 34.1
Mass-wasting features		Sec. 17
Massachusetts [state location map]		Sec. 34.1
Massive igneous rock		8.2.1
Massive sand	Δ_37_1	607

	Page	Ref. No.
Massive sandstone.	A-37-1	607
Master detachment fault (sense of slip unspecified)—Identity and existence certain, location accurate		2.10.25
Master detachment fault (sense of slip unspecified)—Identity and existence certain, location		
approximate	A-2-10	2.10.27
Master detachment fault (sense of slip unspecified)—Identity and existence certain, location		
concealed	A-2-10	2.10.31
Master detachment fault (sense of slip unspecified)—Identity and existence certain, location inferred	A-2-10	2.10.29
Master detachment fault (sense of slip unspecified)—Identity or existence questionable, location		
accurate	A-2-10	2.10.26
Master detachment fault (sense of slip unspecified)—Identity or existence questionable, location		
approximate	A-2-10	2.10.28
Master detachment fault (sense of slip unspecified)—Identity or existence questionable, location concealed	A_2_10	2.10.32
Master detachment fault (sense of slip unspecified)—Identity or existence questionable, location	11 2 10	2.10.32
inferred	A-2-10	2.10.30
Maximum intensity value within closed high or closed low		11.12
"May not be within zone of confidence" [concepts and definitions]		n/a
Mean declination arrows.		Sec. 36
Mean low water line		30.2.31
Measurement site without a gage		26.3.13
Measurement site without a gage, equipped with a telephone or radio		26.3.14
Medium-sized endogenic crater (mapped to scale), planetary		25.108
Meltwater stream		13.7
		25.79
Mesa, planetary (not mapped to scale)		32.6
Mesozoic [geologic age symbol]		Sec. 23
Metamorphic core complexes		
Metamorphic facies boundary		19.1.23
Metamorphic foliation		8.3.1
Metamorphic foliation, for multiple observations at one locality		8.3.4
Metamorphic foliation parallel to bedding		8.3.7
Metamorphic patterns (Series 400).		
Metamorphic-rock lithologic patterns		Sec. 37.2
Metamorphism [lithologic pattern]		701
Michigan [state location map]	A-34-1	Sec. 34.1
Microfossils		10.2.45
Middle Archean [geologic age symbol]		32.32
Middle Early Proterozoic [geologic age symbol]		32.28
Middle Middle Proterozoic [geologic age symbol]	A-32-1	32.24
Middle Proterozoic [geologic age symbol]		32.22
Mid-oceanic ridges	A-22-1	Sec. 22
Millimeters (mm) to inches (in) or points (pts).	. A–iv	Table 1
Mine dump (1st option)	A-19-2	19.2.7
Mine dump (2nd option)	A-19-2	19.2.8
Mine dump bench.	A-19-2	19.2.9
Mine shaft, above and below level (drawn to scale), as shown on subsurface exploration maps	A-19-5	19.4.4
Mine shaft, as shown on topographic maps or on general-purpose or smaller scale maps, showing		
name	A-30-6	30.3.6
Mine shafts, as shown on subsurface exploration maps	A-19-5	Sec. 19.4
Mine shafts (at surface)	A-19-4	Sec. 19.3
Mine tunnel entrance, as shown on topographic maps or on general-purpose or smaller scale maps	A-30-6	30.3.3
Mineral-aggregate lineation		9.41
Mineral exploration (at surface)		Sec. 19.3
Mineral lineation.		9.37
Mineral resource areas		Sec. 19.1
Mineral spring used for domestic-water supply		26.2.6

	Page	Ref. No.
Mineral spring used for industrial-water supply	A-26-4	26.2.18
Mineral spring used for irrigation-water supply	A-26-4	26.2.14
Mineral spring used for public-water supply	A-26-4	26.2.22
Mineral spring used for stock-water supply	A-26-4	26.2.10
Mineralized areas	A-19-1	Sec. 19.1
Mineralized rock (1st option)	A-19-1	19.1.14
Mineralized rock (2nd option)	A-19-1	19.1.15
Mineralized rock, showing high level of mineralization	A-19-1	19.1.16
Mineralized rock, showing low level of mineralization	A-19-1	19.1.17
Mineralized stringer—Identity and existence certain, location accurate	A-19-1	19.1.1
Mineralized stringer—Identity and existence certain, location approximate	A-19-1	19.1.3
Mineralized stringer—Identity and existence certain, location concealed	A-19-1	19.1.5
Mineralized stringer—Identity or existence questionable, location accurate	A-19-1	19.1.2
Mineralized stringer—Identity or existence questionable, location approximate	A-19-1	19.1.4
Mineralized stringer—Identity or existence questionable, location concealed	A-19-1	19.1.6
Mineralized stringer, showing type of mineral occurrence	A-19-1	19.1.7
Mines	A-19-5	Sec. 19.4
Minimum intensity value within closed high or closed low	A-11-1	11.12
Mining (at surface)	A-19-3	Sec. 19.3
Minnesota [state location map]	A-34-2	Sec. 34.1
Minor anticline, inclined axial surface (1st option)	A-5-14	5.11.5
Minor anticline, inclined axial surface (2nd option)	A-5-14	5.11.7
Minor anticline, vertical or near-vertical axial surface (1st option)	A-5-14	5.11.4
Minor anticline, vertical or near-vertical axial surface (2nd option)	A-5-14	5.11.6
Minor antiform, inclined axial surface (1st option)	A-5-14	5.11.9
Minor antiform, inclined axial surface (2nd option)	A-5-14	5.11.11
Minor antiform, vertical or near-vertical axial surface (1st option)	A-5-14	5.11.8
Minor antiform, vertical or near-vertical axial surface (2nd option)	A-5-14	5.11.10
Minor asymmetric anticline, inclined axial surface (1st option)	A-5-14	5.11.13
Minor asymmetric anticline, inclined axial surface (2nd option)	A-5-14	5.11.15
Minor asymmetric anticline, vertical or near-vertical axial surface (1st option)	A-5-14	5.11.12
Minor asymmetric anticline, vertical or near-vertical axial surface (2nd option)	A-5-14	5.11.14
Minor asymmetric syncline, inclined axial surface (1st option)	A-5-15	5.11.33
Minor asymmetric syncline, inclined axial surface (2nd option)	A-5-15	5.11.35
Minor asymmetric syncline, vertical or near-vertical axial surface (1st option)	A-5-15	5.11.32
Minor asymmetric syncline, vertical or near-vertical axial surface (2nd option)	A-5-15	5.11.34
Minor basin	A-5-14	5.11.3
Minor dome	A-5-14	5.11.2
Minor faults	A-2-16	Sec. 2.15
Minor fold-hinge lineations	A-9-5	9.97
Minor fold, horizontal axial surface	A-5-14	5.11.1
Minor folds		Sec. 5.11
Minor horizontal joint (1st option)	A-4-1	4.3.1
Minor horizontal joint (2nd option)		4.3.7
Minor inclined (dip direction to left) joint, for multiple observations at one locality (1st option)		4.3.5
Minor inclined (dip direction to left) joint, for multiple observations at one locality (2nd option)		4.3.11
Minor inclined (dip direction to right) joint, for multiple observations at one locality (1st option)		4.3.4
Minor inclined (dip direction to right) joint, for multiple observations at one locality (2nd option)		4.3.10
Minor inclined fault		2.15.1
Minor inclined joint (1st option)		4.3.2
Minor inclined joint (2nd option)		4.3.8
Minor inclined mineralized stringer		19.1.12
Minor inclined vein.	A-19-1	19.1.12
Minor inclined veinlet	Δ_{-10-1}	10 1 12

	Page	Ref. No.
Minor inverted anticline, inclined axial surface (1st option)	A-5-14	5.11.21
Minor inverted anticline, inclined axial surface (2nd option)		5.11.23
Minor inverted anticline, vertical or near-vertical axial surface (1st option)		5.11.20
Minor inverted anticline, vertical or near-vertical axial surface (2nd option)		5.11.22
Minor inverted syncline, inclined axial surface (1st option)		5.11.41
Minor inverted syncline, inclined axial surface (2nd option)		5.11.43
Minor inverted syncline, vertical or near-vertical axial surface (1st option)		5.11.40
Minor inverted syncline, vertical or near-vertical axial surface (2nd option)		5.11.42
Minor joints		Sec. 4.3
Minor joints, for multiple observations at one locality		4.3.4
Minor overturned anticline, inclined axial surface (1st option)		5.11.17
Minor overturned anticline, inclined axial surface (2nd option)		5.11.19
Minor overturned anticline, vertical or near-vertical axial surface (1st option)		5.11.16
Minor overturned anticline, vertical or near-vertical axial surface (2nd option)		5.11.18
Minor overturned syncline, inclined axial surface (1st option).		5.11.37
Minor overturned syncline, inclined axial surface (2nd option).		5.11.39
Minor overturned syncline, vertical or near-vertical axial surface (1st option)		5.11.36
Minor overturned syncline, vertical or near-vertical axial surface (1st option)		5.11.38
Minor scarp in landslide—Active, sharp, distinct, and accurately located		17.16
Minor scarp in landslide—Inactive, sharp, distinct, and accurately located		
		17.17
Minor scarp in landslide, showing height		17.18
Minor scarp of rotated block in landslide		17.19
Minor shear fault.		2.15.3
Minor syncline, inclined axial surface (1st option)		5.11.25
Minor syncline, inclined axial surface (2nd option)		5.11.27
Minor syncline, vertical or near-vertical axial surface (1st option)		5.11.24
Minor syncline, vertical or near-vertical axial surface (2nd option)		5.11.26
Minor synform, inclined axial surface (1st option)		5.11.29
Minor synform, inclined axial surface (2nd option)		5.11.31
Minor synform, vertical or near-vertical axial surface (1st option)		5.11.28
Minor synform, vertical or near-vertical axial surface (2nd option)		5.11.30
Minor toe in landslide—Active, sharp, distinct, and accurately located		17.22
Minor toe in landslide—Inactive, subdued, indistinct, and (or) approximately located		17.23
Minor toe in landslide, showing transport reversal—Active, sharp, distinct, and accurately located	A-17-2	17.24
Minor toe in landslide, showing transport reversal—Inactive, subdued, indistinct, and (or)		
approximately located		17.25
Minor vertical or near-vertical fault.		2.15.2
Minor vertical or near-vertical joint (1st option)		4.3.3
Minor vertical or near-vertical joint (2nd option)		4.3.9
Minor vertical or near-vertical joint, for multiple observations at one locality (1st option)		4.3.6
Minor vertical or near-vertical joint, for multiple observations at one locality (2nd option)		4.3.12
Minor vertical or near-vertical mineralized stringer		19.1.13
Minor vertical or near-vertical vein		19.1.13
Minor vertical or near-vertical veinlet		19.1.13
Miscellaneous collapse features		Sec. 23
Miscellaneous geohydrologic features.	A-26-9	Sec. 26.7
Miscellaneous hydrographic features	A-30-6	Sec. 30.3
Miscellaneous map elements.		Sec. 31
Miscellaneous patterns (Series 400)	attern Chart	n/a
Miscellaneous topographic features.		Sec. 30.3
Miscellaneous uplift features.	A-23-1	Sec. 23
Mississippi [state location map]	A-34-2	Sec. 34.1
Mississippian [geologic age symbol]	A-32-1	32.14
Missouri [state location map]	A-34-2	Sec. 34.1

	Page	Ref. No.
Moderately inclined (between 30° and 60°) bedding, as determined remotely or from aerial		
photographs	A-6-2	6.41
Moderately overturned (between 30° and 60°) bedding, as determined remotely or from aerial		
photographs		6.45
Mollusks		10.2.18
Monocline (1st option)—Identity and existence certain, location accurate		5.9.1
Monocline (1st option)—Identity and existence certain, location approximate		5.9.3
Monocline (1st option)—Identity and existence certain, location concealed		5.9.7
Monocline (1st option)—Identity and existence certain, location inferred		5.9.5
Monocline (1st option)—Identity or existence questionable, location accurate		5.9.2
Monocline (1st option)—Identity or existence questionable, location approximate		5.9.4
Monocline (1st option)—Identity or existence questionable, location concealed		5.9.8
Monocline (1st option)—Identity or existence questionable, location inferred		5.9.6
Monocline (2nd option)—Identity and existence certain, location accurate		5.9.9
Monocline (2nd option)—Identity and existence certain, location approximate		5.9.11
Monocline (2nd option)—Identity and existence certain, location concealed		5.9.15
Monocline (2nd option)—Identity and existence certain, location inferred		5.9.13
Monocline (2nd option)—Identity or existence questionable, location accurate		5.9.10
Monocline (2nd option)—Identity or existence questionable, location approximate		5.9.12
Monocline (2nd option)—Identity or existence questionable, location concealed		5.9.16
Monocline (2nd option)—Identity or existence questionable, location inferred		5.9.14
Monocline, anticlinal bend (1st option)—Identity and existence certain, location accurate		5.9.17
Monocline, anticlinal bend (1st option)—Identity and existence certain, location approximate	A-5-11	5.9.19
Monocline, anticlinal bend (1st option)—Identity and existence certain, location concealed	A-5-11	5.9.23
Monocline, anticlinal bend (1st option)—Identity and existence certain, location inferred	A-5-11	5.9.21
Monocline, anticlinal bend (1st option)—Identity or existence questionable, location accurate	A-5-11	5.9.18
Monocline, anticlinal bend (1st option)—Identity or existence questionable, location approximate	A-5-11	5.9.20
Monocline, anticlinal bend (1st option)—Identity or existence questionable, location concealed	A-5-11	5.9.24
Monocline, anticlinal bend (1st option)—Identity or existence questionable, location inferred	A-5-11	5.9.22
Monocline, anticlinal bend (2nd option)—Identity and existence certain, location accurate	A-5-12	5.9.25
Monocline, anticlinal bend (2nd option)—Identity and existence certain, location approximate	A-5-12	5.9.27
Monocline, anticlinal bend (2nd option)—Identity and existence certain, location concealed	A-5-12	5.9.31
Monocline, anticlinal bend (2nd option)—Identity and existence certain, location inferred	A-5-12	5.9.29
Monocline, anticlinal bend (2nd option)—Identity or existence questionable, location accurate	A-5-12	5.9.26
Monocline, anticlinal bend (2nd option)—Identity or existence questionable, location approximate		5.9.28
Monocline, anticlinal bend (2nd option)—Identity or existence questionable, location concealed		5.9.32
Monocline, anticlinal bend (2nd option)—Identity or existence questionable, location inferred	A-5-12	5.9.30
Monocline, synclinal bend (1st option)—Identity and existence certain, location accurate	A-5-12	5.9.33
Monocline, synclinal bend (1st option)—Identity and existence certain, location approximate	A-5-12	5.9.35
Monocline, synclinal bend (1st option)—Identity and existence certain, location concealed	A-5-12	5.9.39
Monocline, synclinal bend (1st option)—Identity and existence certain, location inferred	A-5-12	5.9.37
Monocline, synclinal bend (1st option)—Identity or existence questionable, location accurate	A-5-12	5.9.34
Monocline, synclinal bend (1st option)—Identity or existence questionable, location approximate	A-5-12	5.9.36
Monocline, synclinal bend (1st option)—Identity or existence questionable, location concealed	A-5-12	5.9.40
Monocline, synclinal bend (1st option)—Identity or existence questionable, location inferred	A-5-12	5.9.38
Monocline, synclinal bend (2nd option)—Identity and existence certain, location accurate	A-5-12	5.9.41
Monocline, synclinal bend (2nd option)—Identity and existence certain, location approximate	A-5-12	5.9.43
Monocline, synclinal bend (2nd option)—Identity and existence certain, location concealed	A-5-12	5.9.47
Monocline, synclinal bend (2nd option)—Identity and existence certain, location inferred	A-5-12	5.9.45
Monocline, synclinal bend (2nd option)—Identity or existence questionable, location accurate	A-5-12	5.9.42
Monocline, synclinal bend (2nd option)—Identity or existence questionable, location approximate	A-5-12	5.9.44
Monocline, synclinal bend (2nd option)—Identity or existence questionable, location concealed	A-5-12	5.9.48
Monocline, synclinal bend (2nd option)—Identity or existence questionable, location inferred	A-5-12	5.9.46
Monoclines	A-5-11	Sec. 5.9
Montana [state location map]	A-34-2	Sec. 34.1

	Page	Ref. No.
Moraine crest, asymmetrical moraine.	A-13-1	13.13
Moraine crest, sense of symmetry unspecified (1st option)		13.10
Moraine crest, sense of symmetry unspecified (2nd option)		13.11
Moraine crest, symmetrical moraine		13.12
Moraine ridges		13.14
Mountain (rugged), planetary, origin uncertain		25.115
Mud pot, as shown on topographic maps or on general-purpose or smaller scale maps		30.3.13
Mullions		9.65
Multiple observations at one locality specialized planar-feature point symbols [concepts and	11 / 0	7.00
definitions]	14	n/a
Multiple vertical mine shafts, as shown on smaller scale or general-purpose maps		19.3.36
Multiple wells drilled from single platform		19.5.18
Municipio boundary		29.3
Mylonite zone		2.14.1
Mylonitic foliation.		8.3.55
Mylonitic foliation, for multiple observations at one locality		8.3.58
1011110 1011111011, 101 1111111pte 000er wilder wie die 10011111	11 0 0	0.0.00
Name of bed of economically important commodity	A-1-6	1.4.14
Name of clay bed		1.4.13
Name of clinkered coal bed		1.4.16
Name of clinkered coal bed area		1.4.17
Name of coal bed		1.4.15
Name of depositional unit at retreatal position of stagnant ice margin		13.72
Name of dike		1.4.18
Name of dike intruding fault (1st option)		1.4.20
Name of dike intruding fault (2nd option)		1.4.21
Name of dike of variable thickness		1.4.19
Name of fault		2.11.15
Name of fold		5.10.12
Name of former marine limit.		15.21
Name of former shoreline		15.21
Name of glaciation on glacial limit		13.57
Name of glaciation on glacial terminus.		13.57
Name of key bed.		1.4.12
Name of lake		30.2.32
Name of lineament		4.1.2
Name of pond		30.2.32
Names of stratigraphic ages on chronostratigraphic-zone, chronozone, or stage boundary		31.24
Nannofossils.		10.2.52
Narrow channel (possible lava channel), planetary		25.58
Narrow depression, planetary		25.52
National boundary		29.1
National forest boundary		29.6
National grassland boundary		29.6
National monument boundary		29.6
National park boundary		29.6
National reservation boundary		29.6
National wilderness area boundary		29.6
National wildlife refuge boundary		29.6
Natural resources		Sec. 19
Natural resources Nautiloids		10.2.22
		31.8
Nearline		Sec. 34.1
Nebraska [state location map]	A-34-2 A-32-1	32.4
INCOMENG TACORONIC VAGE NATIONALE TO THE CONTRACT OF THE CONTR	m-1/-1	17.4

	Page	Ref. No.
Neotectonic features.	0	Sec. 21
Nevada [state location map]		Sec. 34.1
New FGDC standard terminology		Fig. 1
New Hampshire [state location map]		Sec. 34.1
New Jersey [state location map]		Sec. 34.1
New Mexico [state location map]		Sec. 34.1
New York [state location map]		Sec. 34.1
Nodular limestone		630
Nonflowing artesian well used for industrial-water supply	A-26-2	26.1.36
Nonflowing artesian well used for irrigation-water supply		26.1.27
Nonflowing artesian well used for public-water supply		26.1.45
Nonflowing artesian well, used for domestic-water supply		26.1.9
Nonflowing artesian well, used for stock-water supply		26.1.18
Normal fault—Identity and existence certain, location accurate		2.2.1
Normal fault—Identity and existence certain, location approximate		2.2.3
Normal fault—Identity and existence certain, location concealed		2.2.7
Normal fault—Identity and existence certain, location inferred		2.2.5
Normal fault—Identity or existence questionable, location accurate		2.2.2
Normal fault—Identity or existence questionable, location approximate		2.2.4
Normal fault—Identity or existence questionable, location concealed		2.2.8
Normal fault—Identity or existence questionable, location inferred		2.2.6
Normal fault (in cross section).		2.11.16
Normal fault (on small-scale maps or figures).		2.11.22
Normal fault, planetary—Location accurate		25.9
Normal fault, planetary—Location approximate		25.10
Normal fault, planetary—Location concealed		25.12
Normal fault, planetary—Location inferred		25.11
Normal faults		Sec. 2.2
Normal-slip rotational faults	A-2-4	Sec. 2.5
Normal-slip scissor faults	A-2-4	Sec. 2.5
North Carolina [state location map]		Sec. 34.1
North Dakota [state location map]		Sec. 34.1
Notations for contacts		Sec. 1.4
Notations for dikes	A-1-6	Sec. 1.4
Notations for faults	A-2-11	Sec. 2.11
Notations for folds	A-5-13	Sec. 5.10
Notations for key beds	A-1-6	Sec. 1.4
Nova, planetary	A-25-4	25.92
Objective [of this standard]	1	n/a
Oblique-slip fault, left-lateral offset—Identity and existence certain, location accurate	A-2-6	2.7.9
Oblique-slip fault, left-lateral offset—Identity and existence certain, location approximate	A-2-6	2.7.11
Oblique-slip fault, left-lateral offset—Identity and existence certain, location concealed	A-2-6	2.7.15
Oblique-slip fault, left-lateral offset—Identity and existence certain, location inferred	A-2-6	2.7.13
Oblique-slip fault, left-lateral offset—Identity or existence questionable, location accurate	A-2-6	2.7.10
Oblique-slip fault, left-lateral offset—Identity or existence questionable, location approximate	A-2-6	2.7.12
Oblique-slip fault, left-lateral offset—Identity or existence questionable, location concealed		2.7.16
Oblique-slip fault, left-lateral offset—Identity or existence questionable, location inferred		2.7.14
Oblique-slip fault, right-lateral offset—Identity and existence certain, location accurate		2.7.1
Oblique-slip fault, right-lateral offset—Identity and existence certain, location approximate		2.7.3
Oblique-slip fault, right-lateral offset—Identity and existence certain, location concealed		2.7.7
Oblique-slip fault, right-lateral offset—Identity and existence certain, location inferred		2.7.5
Oblique-slip fault, right-lateral offset—Identity or existence questionable, location accurate		2.7.2
Oblique-slip fault, right-lateral offset—Identity or existence questionable, location approximate	A-2-6	2.7.4

	Page	Ref. No.
Oblique-slip fault, right-lateral offset—Identity or existence questionable, location concealed	A-2-6	2.7.8
Oblique-slip fault, right-lateral offset—Identity or existence questionable, location inferred		2.7.6
Oblique-slip faults		Sec. 2.7
"Observable" [concepts and definitions]	18	n/a
Observation well for gas-storage field (nonspecific depth)		19.5.98
Observation well used for domestic-water supply		26.1.11
Observation well used for domestic-water supply, equipped with a recorder		26.1.12
Observation well used for industrial-water supply		26.1.38
Observation well used for industrial-water supply, equipped with a recorder		26.1.39
Observation well used for irrigation-water supply		26.1.29
Observation well used for irrigation-water supply, equipped with a recorder		26.1.30
Observation well used for public-water supply.		26.1.47
Observation well used for public-water supply, equipped with a recorder		26.1.48
Observation well used for stock-water supply.		26.1.20
Observation well used for stock-water supply, equipped with a recorder		26.1.21
Oceanic rise		Sec. 22
Ohio [state location map]		Sec. 34.1
Oil and gas field—Extent defined		19.5.5
Oil and gas field—Extent not yet defined.		19.5.6
Oil and gas fields		Sec. 19.5
Oil and gas seep.		19.5.61
Oil and gas show.		19.5.62
Oil and gas well (nonspecific depth).		19.5.62
Oil and gas wells.		Sec. 19.5
Oil field—Extent defined.		19.5.1
Oil field—Extent defined.		19.5.1
Oil fields		Sec. 19.5
		19.5.38
Oil shele		625
Oil share.		19.5.39
Oil show		
Oil well, as shown on topographic maps or on general-purpose or smaller scale maps		30.3.9
Oil well (nonspecific depth)		19.5.40
Oil wells		Sec. 19.5
Oklahoma [state location map]		Sec. 34.1
Older glacial groove, flow direction unknown—Showing general bearing		13.35
Older glacial groove, flow direction unknown—Showing measured bearing		13.36
Older glacial groove (length mapped to scale)		13.39
Older glacial groove (length mapped to scale), flow direction unknown		13.40
Older glacial groove—Showing general bearing.		13.31
Older glacial groove—Showing measured bearing.		13.32
Older glacial striation, flow direction unknown—Showing general bearing.		13.35
Older glacial striation, flow direction unknown—Showing measured bearing		13.36
Older glacial striation (length mapped to scale)		13.39
Older glacial striation (length mapped to scale), flow direction unknown		13.40
Older glacial striation—Showing general bearing		13.31
Older glacial striation—Showing measured bearing.		13.32
Oolitic dolomite		644
Oolitic dolostone.		644
Oolitic limestone.		635
Open fracture on landslide		17.34
Open pit		19.3.4
Open pit (mapped to scale)		19.3.6
Open pit mine, as shown on topographic maps or on general-purpose or smaller scale maps		30.3.1
Open tension crack on landslide	Δ_{-17-2}	17 34

	Page Ref. No.
Open water	
Orange [spot color]	
Ordovician [geologic age symbol]	
Ore	
Ore chute (drawn to scale), as shown on subsurface exploration maps	
Oregon [state location map]	
Orientation of contact [concepts and definitions]	
Orientation of fault [concepts and definitions]	
Orientation of fold [concepts and definitions]	
Ostracodes	
Outcrop area of clay bed.	
Outcrop area of coal bed.	
Outcrop area of key bed or bed of economically important commodity (1st option)	
Outcrop area of key bed or bed of economically important commodity (2nd option)	
Outcrop areas	
Outcrop point as structural control point (1st surface)	
Outcrop point as structural control point (1st surface)	
Outcrop point as structural control point (2rd surface) A	
Outer boundary of central mound of complex terrestrial impact crater	
Outer boundary of floor of terrestrial impact crater.	
Outer limit of subsidence caused by shock—Identity and existence certain, location accurate	
Outer limit of subsidence caused by shock—Identity and existence certain, location accurate	
Outer limit of subsidence caused by shock—Identity or existence certain, location approximate	
Outer limit of subsidence caused by shock—Identity of existence certain, location approximate	
Outer limit of subsidence caused by shock—Identity of existence certain, location inferred	
Outer limit of subsidence caused by shock—Identity of existence questionable, location accurate A Outer limit of subsidence caused by shock—Identity or existence questionable, location approximate A	
Outer limit of subsidence caused by shock—Identity of existence questionable, location concealed A	
Outer limit of subsidence caused by shock—Identity of existence questionable, location inferred A	
Outline of basalt-filled lava pond	
Outline of basin—Accurately located	
Outline of basin—Accurately located Approximately located A	
**	
Outline of glacier	
Outline of metamorphic core complex—Identity and existence certain, location accurate	
Outline of metamorphic core complex—Identity and existence certain, location approximate	
Outline of metamorphic core complex—Identity and existence certain, location concealed	
Outline of metamorphic core complex—Identity and existence questionable, location accurate	
Outline of metamorphic core complex—Identity of existence questionable, location approximate	
Outline of metamorphic core complex—Identity of existence questionable, location approximate A Outline of metamorphic core complex—Identity or existence questionable, location concealed	
Outline of metamorphic core complex—Identity of existence questionable, location inferred	
Outline of permanent snowfield	
Outline of slip surface of landslide—Identity and existence certain, location accurate	
Outline of slip surface of landslide—Identity and existence certain, location accurate	
Outline of slip surface of landslide—Identity and existence certain, location approximate	
Outline of slip surface of landslide—Identity and existence certain, location concealed	
Outline of slip surface of landslide—Identity and existence certain, location interfed	
Outline of slip surface of landslide—Identity or existence questionable, location approximate	
Outline of stip surface of landslide—Identity or existence questionable, location concealed	
Outline of stip surface of fandstide—Identity of existence questionable, location inferred	
Overturned anticline (1st option)—Identity and existence certain, location accurate	
Overturned anticline (1st option)—Identity and existence certain, location approximate	
Overturned anticline (1st option)—Identity and existence certain, location inferred	A-5-3 5.3.21

	Page	Ref. No.
Overturned anticline (1st option)—Identity or existence questionable, location accurate	A-5-3	5.3.18
Overturned anticline (1st option)—Identity or existence questionable, location approximate		5.3.20
Overturned anticline (1st option)—Identity or existence questionable, location concealed	A-5-3	5.3.24
Overturned anticline (1st option)—Identity or existence questionable, location inferred	A-5-3	5.3.22
Overturned anticline (2nd option)—Identity and existence certain, location accurate		5.3.25
Overturned anticline (2nd option)—Identity and existence certain, location approximate		5.3.27
Overturned anticline (2nd option)—Identity and existence certain, location concealed		5.3.31
Overturned anticline (2nd option)—Identity and existence certain, location inferred		5.3.29
Overturned anticline (2nd option)—Identity or existence questionable, location accurate		5.3.26
Overturned anticline (2nd option)—Identity or existence questionable, location approximate		5.3.28
Overturned anticline (2nd option)—Identity or existence questionable, location concealed		5.3.32
Overturned anticline (2nd option)—Identity or existence questionable, location inferred		5.3.30
Overturned anticlines		Sec. 5.3
Overturned bed of economically important commodity (1st option)		1.4.5
Overturned bed of economically important commodity (2nd option)		1.4.6
Overturned bedding		6.4
Overturned bedding in crossbedded rocks		6.32
Overturned bedding, where top direction of beds is known from local features		6.15
Overturned clay bed (1st option)		1.4.5
Overturned clay bed (2nd option)		1.4.6
Overturned coal bed (1st option)		1.4.5
Overturned coal bed (2nd option)		1.4.6
Overturned contact (1st option).		1.4.5
Overturned contact (2nd option).		1.4.6
Overturned cumulate foliation		8.2.13
Overturned cumulate foliation, where top direction of layers is known from local features		8.2.16
Overturned dike (1st option)		1.4.5
Overturned dike (2nd option)		1.4.6
Overturned (dip direction to left) bedding, for multiple observations at one locality		6.10
Overturned (dip direction to left) bedding, where top direction of beds is known from local features,		0.10
for multiple observations at one locality	A-6-1	6.22
Overturned (dip direction to right) bedding, for multiple observations at one locality		6.9
Overturned (dip direction to right) bedding, where top direction of beds is known from local features,		
for multiple observations at one locality	A-6-1	6.21
Overturned graded bedding		6.29
Overturned key bed (1st option).		1.4.5
Overturned key bed (2nd option)		1.4.6
Overturned syncline (1st option)—Identity and existence certain, location accurate		5.7.17
Overturned syncline (1st option)—Identity and existence certain, location approximate		5.7.19
Overturned syncline (1st option)—Identity and existence certain, location concealed		5.7.23
Overturned syncline (1st option)—Identity and existence certain, location inferred		5.7.21
Overturned syncline (1st option)—Identity or existence questionable, location accurate		5.7.18
Overturned syncline (1st option)—Identity or existence questionable, location approximate		5.7.20
Overturned syncline (1st option)—Identity or existence questionable, location concealed		5.7.24
Overturned syncline (1st option)—Identity or existence questionable, location inferred		5.7.22
Overturned syncline (2nd option)—Identity and existence certain, location accurate		5.7.25
Overturned syncline (2nd option)—Identity and existence certain, location approximate		5.7.27
Overturned syncline (2nd option)—Identity and existence certain, location concealed		5.7.31
Overturned syncline (2nd option)—Identity and existence certain, location inferred		5.7.29
Overturned syncline (2nd option)—Identity and existence questionable, location accurate		5.7.26
Overturned syncline (2nd option)—Identity of existence questionable, location accurate		5.7.28
Overturned syncline (2nd option)—Identity of existence questionable, location approximate		5.7.32
Overturned syncline (2nd option)—Identity of existence questionable, location inferred		5.7.30
Overturned synclines		Sec. 5.7
Overturned syncimes Overturned thrust fault (1st option)—Identity and existence certain, location accurate		2.9.1
Something and the transfer of the state of t	11-2-0	2.7.1

	Page	Ref. No.
Overturned thrust fault (1st option)—Identity and existence certain, location approximate	A-2-8	2.9.3
Overturned thrust fault (1st option)—Identity and existence certain, location concealed		2.9.7
Overturned thrust fault (1st option)—Identity and existence certain, location inferred		2.9.5
Overturned thrust fault (1st option)—Identity or existence questionable, location accurate		2.9.2
Overturned thrust fault (1st option)—Identity or existence questionable, location approximate		2.9.4
Overturned thrust fault (1st option)—Identity or existence questionable, location concealed		2.9.8
Overturned thrust fault (1st option)—Identity or existence questionable, location inferred		2.9.6
Overturned thrust fault (2nd option)—Identity and existence certain, location accurate		2.9.9
Overturned thrust fault (2nd option)—Identity and existence certain, location approximate		2.9.11
Overturned thrust fault (2nd option)—Identity and existence certain, location concealed		2.9.15
Overturned thrust fault (2nd option)—Identity and existence certain, location inferred		2.9.13
Overturned thrust fault (2nd option)—Identity or existence questionable, location accurate		2.9.10
Overturned thrust fault (2nd option)—Identity or existence questionable, location approximate		2.9.12
Overturned thrust fault (2nd option)—Identity or existence questionable, location concealed		2.9.16
Overturned thrust fault (2nd option)—Identity or existence questionable, location inferred		2.9.14
Overturned thrust fault (3rd option)—Identity and existence certain, location accurate		2.9.17
Overturned thrust fault (3rd option)—Identity and existence certain, location approximate		2.9.19
Overturned thrust fault (3rd option)—Identity and existence certain, location concealed		2.9.23
Overturned thrust fault (3rd option)—Identity and existence certain, location inferred		2.9.21
Overturned thrust fault (3rd option)—Identity or existence questionable, location accurate		2.9.18
Overturned thrust fault (3rd option)—Identity or existence questionable, location approximate		2.9.20
Overturned thrust fault (3rd option)—Identity or existence questionable, location concealed		2.9.24
Overturned thrust fault (3rd option)—Identity or existence questionable, location inferred		2.9.22
Overturned thrust faults.		Sec. 2.9
Overturned thrust faults	A-2-0	Sec. 2.9
Paleogene [geologic age symbol]	A-32-1	32.5
Paleontological features		Sec. 10
Paleozoic [geologic age symbol]		32.10
Palimpsest area around complex terrestrial impact crater		24.20
Palimpsest ring, planetary		25.93
Palynomorphs		10.2.54
Pantone color [equivalents of spot colors]		Table 3
Parish boundary		29.3
Park (small) boundary.		29.7
Partial-record low-flow measurement water gaging station (floods)		26.3.11
Partial-record peak-flow measurement water gaging station (floods)		26.3.10
Partial-record stage-measurement water gaging station (floods)		26.3.12
Partial-record water gaging station (floods).		26.3.8
Partial-record water gaging station (floods), equipped with a telephone or radio		26.3.9
Parting lineation in sedimentary materials		9.9
Partly buried arcuate fracture, planetary		25.32
Partly buried regional fracture, planetary		25.30
Path of gully on landslide.		17.46
Pattern Chart		n/a
Pattern Chart explanation.		Sec. 38
Pattern selection guidelines		n/a
Pattern specifications [in this standard].		n/a
Peak-flow measurement site without a gage		26.3.15
Peat		657
Pelecypods.		10.2.24
Pencil structure.		9.73
Penetrative foliation		8.3.16
Penetrative foliation, for multiple observations at one locality.		8.3.19
Penetrative lineations, within tessera terrain, planetary		25.66
2 months of months of the contraction of the contra		25.00

	Page	Ref. No.
Pennsylvania [state location map]	A-34-2	Sec. 34.1
Pennsylvanian [geologic age symbol]	A-32-1	32.13
Penstock	A-30-4	30.2.24
Perennial creek (double-line drainage)	A-30-4	30.2.3
Perennial creek (single-line drainage)	A-30-4	30.2.1
Perennial lake	A-30-5	30.2.32
Perennial pond	A-30-5	30.2.32
Perennial river (double-line drainage)	A-30-4	30.2.3
Perennial river (single-line drainage)	A-30-4	30.2.1
Perennial stream (double-line drainage)	A-30-4	30.2.3
Perennial stream (single-line drainage)	A-30-4	30.2.1
Periglacial features	A-14-1	Sec. 14
Periglacial patterned ground	A-14-1	14.2
Periglacial patterns (Series 500)	Pattern Chart	n/a
Permanent snowfield	A-30-5	30.2.44
Permian [geologic age symbol]	A-32-1	32.11
Phosphatic-nodular rock		666
Pingo		14.1
Pipelines (oil and gas)	A-30-6	Sec. 30.3
Pipelines (water)		Sec. 30.2
Pit-crater chain (mapped to scale), planetary		25.105
Pit of impact crater floor, planetary (1st option)		25.103
Pit of impact crater floor, planetary (2nd option)		25.104
Pits		Sec. 19.3
Placement of point symbols for linear features relative to point of observation [concepts and		
definitions]	14	n/a
Placement of point symbols for planar features relative to point of observation [concepts and		
definitions]	13	n/a
Placer pit	A-19-3	19.3.2
Planar-feature geologic point data [concepts and definitions]	13	n/a
Planar geologic features [concepts and definitions]	9	n/a
Planetary geology features	A-25-1	Sec. 25
Planktonic foraminifera	A-10-1	10.2.51
Plants [fossil symbol]	A-10-1	10.2.31
Plate-tectonic features	A-22-1	Sec. 22
Plugged and abandoned condensate well (nonspecific depth)	A-19-9	19.5.75
Plugged and abandoned deep condensate well	A-19-9	19.5.81
Plugged and abandoned deep disposal well.	A-19-7	19.5.31
Plugged and abandoned deep gas and condensate well	A-19-10	19.5.91
Plugged and abandoned deep gas storage well	A-19-10	19.5.97
Plugged and abandoned deep gas well		19.5.59
Plugged and abandoned deep observation well for gas-storage field		19.5.103
Plugged and abandoned deep oil and gas well.		19.5.71
Plugged and abandoned deep oil well		19.5.48
Plugged and abandoned deep salt-water disposal well		19.5.37
Plugged and abandoned disposal well (nonspecific depth)		19.5.27
Plugged and abandoned gas and condensate well (nonspecific depth)		19.5.85
Plugged and abandoned gas storage well (nonspecific depth)		19.5.93
Plugged and abandoned gas well (nonspecific depth)		19.5.53
Plugged and abandoned observation well for gas-storage field (nonspecific depth)		19.5.99
Plugged and abandoned oil and gas well (nonspecific depth)		19.5.65
Plugged and abandoned oil well (nonspecific depth).		19.5.42
Plugged and abandoned salt-water disposal well (nonspecific depth)		19.5.33
Plugged and abandoned shallow condensate well.		19.5.78
Plugged and abandoned shallow disposal well		19.5.29
υ στο του του του του του του του του του τ		/

	Page	Ref. No.
Plugged and abandoned shallow gas and condensate well	A-19-10	19.5.88
Plugged and abandoned shallow gas storage well.		19.5.95
Plugged and abandoned shallow gas well		19.5.56
Plugged and abandoned shallow observation well for gas-storage field		19.5.101
Plugged and abandoned shallow oil and gas well.		19.5.68
Plugged and abandoned shallow oil well		19.5.45
Plugged and abandoned shallow salt-water disposal well.		19.5.35
Plunge [concepts and definitions]		n/a
Plunging anticline		5.10.5
Plunging syncline		5.10.7
Plus/minus [notation on fault in cross section]		2.11.21
Point features [concepts and definitions]		n/a
Point of observation [illustrated]		n/a
Point of observation of point symbols for linear features [concepts and definitions]		n/a
Point of observation of point symbols for planar features [concepts and definitions]		n/a
Point symbols for linear features placement relative to point of observation [concepts and	13	11/α
definitions]	14	n/a
Point symbols for planar features placement relative to point of observation [concepts and		
definitions]	13	n/a
Points in geologic map databases [concepts and definitions]	8	n/a
Points on geologic maps [concepts and definitions]		n/a
Points (pts) to millimeters (mm) or inches (in)		Table 1
Pollen [fossil symbol]		10.2.58
Polygon, ice-wedge.		14.8
Polygonal patterned ground		14.3
Polygons, ice-wedge		14.9
Polygons in geologic map databases [concepts and definitions]		n/a
Ponds		Sec. 30.2
Porosity		26.6.17
Porphyritic rock (1st option)		729
Porphyritic rock (2nd option)		730
Portal		19.3.19
Portal and open cut		19.3.23
Portal, showing angle of inclination		19.3.24
Positional accuracy [concepts and definitions]		n/a
Positioning [concepts and definitions]		n/a
Possible salt dome		23.14
PostScript implementation [of this standard]		n/a
Potentiometric contour (index), showing altitude at which water level would have stood in tightly	3	11/α
cased wells [date]—Accurately located	. A-26-7	26.5.13
Potentiometric contour (index), showing altitude at which water level would have stood in tightly		
cased wells [date]—Approximately located	. A-26-7	26.5.14
Potentiometric contour (intermediate), showing altitude at which water level would have stood in tightly cased wells [date]—Accurately located	A-26-7	26.5.15
Potentiometric contour (intermediate), showing altitude at which water level would have stood in	'	
tightly cased wells [date]—Approximately located	. A-26-7	26.5.16
Power transmission line.		30.3.21
Pre-Archean [geologic age symbol].		32.34
Precambrian [geologic age symbol].		32.19
Precinct boundary		29.4
Precipitation		26.6.1
Preparers of this standard		n/a
Pressure ridge in landslide—Active, sharp, distinct, and accurately located		17.22
Pressure ridge in landslide Inactive subdued indictinct and (or) approximately located		17.22

	Page	Ref. No.
Pressure ridge in landslide, showing transport reversal—Active, sharp, distinct, and accurately located	A-17-2	17.24
Pressure ridge in landslide, showing transport reversal—Inactive, subdued, indistinct, and (or)		
approximately located	A-17-2	17.25
Pressure ridge on lava flow.	A-18-2	18.47
Previous U.S. Geological Survey standards.	4	n/a
Primary bathymetric contour	A-30-2	30.1.23
Primary bathymetric contour—Approximate	A-30-2	30.1.24
Primary bathymetric depression contour	A-30-2	30.1.33
Primary bathymetric rise contour (inside depression)	A-30-2	30.1.34
Primary foliation (in igneous rocks)	A-8-1	Sec. 8.2
Primary highway, divided by centerline (Class 1)	A-28-1	28.4
Primary highway, divided by median strip (Class 1)	A-28-1	28.5
Primary highway, undivided (Class 1)	A-28-1	28.3
Primary layering (in igneous rocks)	A-8-1	Sec. 8.2
Primary terrestrial impact crater (too small to draw to scale) (1st option)	A-24-1	24.1
Primary terrestrial impact crater (too small to draw to scale) (2nd option)	A-24-1	24.3
Process-color ink		n/a
Prospect, as shown on topographic maps or on general-purpose or smaller scale maps		30.3.5
Prospect (pit or small open cut).		19.3.1
Proterozoic [geologic age symbol]	A-32-1	32.20
Public Review Draft [of this standard]	3	n/a
Puerto Rico [location map]		Sec. 34.1
Pumping station, as shown on topographic maps or on general-purpose or smaller scale maps		30.3.15
Purple [spot color]		Table 3
Purpose of map [influencing color and pattern selection]		n/a
Quality-of-water site, type of measurement unspecified	A-26-6	26.4.1
Quality-of-water sites		Sec. 26.4
Quarry	A-19-3	19.3.4
Quarry, as shown on topographic maps or on general-purpose or smaller scale maps		30.3.1
Quarry (mapped to scale)		19.3.6
Quartz		732
Quartzite		702
Quaternary displacement (undifferentiated)		2.13.4
Quaternary faulting		Sec. 2.13
Quaternary [geologic age symbol]		32.2
Queried dip value [concepts and definitions]		n/a
Queried line symbol [concepts and definitions]		n/a
Queried map-unit label [concepts and definitions]		n/a
Queried plunge value [concepts and definitions]		n/a
"Questionable" [concepts and definitions]		n/a
R [abbreviation]	A-v	Table 2
Radial fracture, planetary (associated with coronae)	A-25-2	25.33
Radially grooved ejecta (schematic), planetary	A-25-3	25.50
Radiolarians		10.2.59
Radiometric survey.	A-3-1	Sec. 3
Railroad (more than one track)		28.20
Railroad (single track)		28.19
Raise (drawn to scale), as shown on subsurface exploration maps		19.4.8
Raise extending through level (drawn to scale), as shown on subsurface exploration maps		19.4.7
Raised rim of impact crater, planetary, showing visible ejecta blanket		25.96
Raised rim of larger impact crater, planetary.		25.94
Raised rim of smaller impact crater, planetary		25.95

	Page Ref. No.
Range label	
Rapids (double-line drainage).	
Rapids (single-line drainage).	
Raster-image processing [concepts and definitions]	
Reactivated debris flow, showing a sharply defined morphology	
Reactivated landslide (mapped to scale), showing a sharply defined morphology	
Recent volcano on small-scale maps.	
Recharge or waste-injection well, once used for domestic-water supply	
Recharge or waste-injection well, once used for industrial-water supply	
Recharge or waste-injection well, once used for irrigation-water supply	
Recharge or waste-injection well, once used for public-water supply	
Recharge or waste-injection well, once used for stock-water supply	
Red [spot color]	
References	
Regional fracture, planetary	
Related standards [to this standard]	
Relation of new FGDC standard terminology to historically used terminology and to traditional line	2 n/a
symbol styles	20 Fig. 1
Relation [of this standard] to previous U.S. Geological Survey standards	_
Relative age of intrusive or extrusive units where known (Y, younger; O, older)	
Relict landslide (mapped to scale), showing a weak morphology	
Reservoir (uncovered) with man-made shoreline	
Reservoir with natural shoreline.	
Resistivity survey.	
Reticulate pattern on plains, planetary.	
Retreatal position of stagnant ice margin—Identity and existence certain, location accurate	
Retreatal position of stagnant ice margin—Identity and existence certain, location approximate	
Retreatal position of stagnant ice margin—Identity and existence certain, location concealed	
Retreatal position of stagnant ice margin—Identity and existence certain, location inferred	
Retreatal position of stagnant ice margin—Identity or existence questionable, location accurate	
Retreatal position of stagnant ice margin—Identity or existence questionable, location approximate A	
Retreatal position of stagnant ice margin—Identity or existence questionable, location concealed A	
Retreatal position of stagnant ice margin—Identity or existence questionable, location inferred	
Retreatal position of stagnant ice margin, showing name of depositional unit	
Reverse fault—Identity and existence certain, location accurate	
Reverse fault—Identity and existence certain, location approximate	
Reverse fault—Identity and existence certain, location concealed	
Reverse fault—Identity and existence certain, location inferred	
Reverse fault—Identity or existence questionable, location accurate	
Reverse fault—Identity or existence questionable, location approximate	
Reverse fault—Identity or existence questionable, location concealed	
Reverse fault—Identity or existence questionable, location inferred	
Reverse fault (in cross sections)	
Reverse fault (on small-scale maps or figures)	
Reverse faults	
Reverse-slip rotational faults.	A-2-4 Sec. 2.5
Reverse-slip scissor faults	
Revised FGDC standard terminology.	. 20 Fig. 1
RGB [abbreviation]	A–v Table 2
RGB color [equivalents of spot colors]	A–v Table 3
RGB color model	. 26 n/a
Rhode Island [state location map]	A-34-2 Sec. 34.
Ribbon trends, planetary	A-25-2 25.38

	Page	Ref. No.
Rice field.	A-30-5	30.2.48
Ridge belt, planetary	A-25-2	25.39
Ridge crest, planetary (1st option)	A-25-2	25.41
Ridge crest, planetary (1st option), showing abrupt termination of ridge	A-25-2	25.43
Ridge crest, planetary (2nd option)		25.42
Ridge crest, planetary (2nd option), showing abrupt termination of ridge	A-25-2	25.44
Ridge crest (possible dike), planetary.		25.45
Ridges in landslides		Sec. 17
Ridges on beach.	A-15-1	15.2
Ridges on moraine	A-13-1	13.14
Right flank of landslide—Active, sharp, distinct, and accurately located	A-17-2	17.26
Right flank of landslide—Concealed by landslide deposits or debris materials		17.28
Right flank of landslide—Inactive, subdued, indistinct, and (or) approximately located		17.27
Right flank of landslide, showing amount of offset.		17.29
Right-hand rule [concepts and definitions].		n/a
Right-hand rule [illustrated]		n/a
Right-lateral oblique-slip faults.		Sec. 2.7
Right-lateral shear feature in landslide—Active, sharp, distinct, and accurately located		17.26
Right-lateral shear feature in landslide—Concealed by landslide deposits or debris materials		17.28
Right-lateral shear feature in landslide—Inactive, subdued, indistinct, and (or) approximately located		17.27
Right-lateral shear feature in landslide, showing amount of offset		17.29
Right-lateral strike-slip faults		Sec. 2.6
Rim around closed depression of eolian origin in bedrock—Accurately located		16.4
Rim around closed depression of eolian origin in bedrock—Approximately located		16.5
Rim around closed depression of eolian origin in dune field.		16.3
Rim crest, formed by shock or sand blowouts—Identity and existence certain, location accurate		21.24
Rim crest, formed by shock or sand blowouts—Identity and existence certain, location concealed		21.28
Rim crest, formed by shock or sand blowouts—Identity and existence certain, location approximate		21.26
Rim crest, formed by shock or sand blowouts—Identity or existence questionable, location accurate		21.25
Rim crest, formed by shock or sand blowouts—Identity or existence questionable, location	11-21-2	21.23
approximate	A-21-2	21.27
Rim crest, formed by shock or sand blowouts—Identity or existence questionable, location		
concealed	A-21-2	21.29
Rim of volcanic crater—Identity and existence certain, location accurate	A-18-1	18.1
Rim of volcanic crater—Identity and existence certain, location concealed	A-18-1	18.5
Rim of volcanic crater—Identity or existence certain, location approximate	A-18-1	18.3
Rim of volcanic crater—Identity or existence questionable, location accurate	A-18-1	18.2
Rim of volcanic crater—Identity or existence questionable, location approximate	A-18-1	18.4
Rim of volcanic crater—Identity or existence questionable, location concealed	A-18-1	18.6
Rim of volcanic crater, showing low point of crater	A-18-1	18.7
Rimless impact crater, planetary.		25.98
"RIP" [concepts and definitions]		n/a
Ripple-bedded sand		611
Ripple-bedded sandstone		611
Ripple-bedded subgraywacke		656
River mileage marker		30.2.4
Rivers		Sec. 30.2
Road (generic)		28.2
Roads		Sec. 28
Rock		30.3.16
Rock slide, consisting of a relatively intact mass of displaced materials		17.62
Rodding		9.61
Rootless vent area on lava flow.		18.60
Roots [fossil symbol].		10.2.33
Rotational fault, normal-slip offset—Identity and existence certain, location accurate		2.5.9

	Page	Ref. No.
Rotational fault, normal-slip offset—Identity and existence certain, location approximate		2.5.11
Rotational fault, normal-slip offset—Identity and existence certain, location concealed		2.5.15
Rotational fault, normal-slip offset—Identity and existence certain, location inferred		2.5.13
Rotational fault, normal-slip offset—Identity or existence questionable, location accurate		2.5.10
Rotational fault, normal-slip offset—Identity or existence questionable, location approximate		2.5.12
Rotational fault, normal-slip offset—Identity or existence questionable, location concealed		2.5.16
Rotational fault, normal-slip offset—Identity or existence questionable, location inferred		2.5.14
Rotational fault, reverse-slip offset—Identity and existence certain, location accurate		2.5.1
Rotational fault, reverse-slip offset—Identity and existence certain, location approximate		2.5.3
Rotational fault, reverse-slip offset—Identity and existence certain, location concealed		2.5.7
Rotational fault, reverse-slip offset—Identity and existence certain, location inferred		2.5.5
Rotational fault, reverse-slip offset—Identity or existence questionable, location accurate		2.5.2
Rotational fault, reverse-slip offset—Identity or existence questionable, location approximate		2.5.4
Rotational fault, reverse-slip offset—Identity or existence questionable, location concealed		2.5.8
Rotational fault, reverse-slip offset—Identity or existence questionable, location inferred		2.5.6
Rotational faults		Sec. 2.5
Rotational landslide, consisting of a relatively intact mass of displaced materials		17.62
Ruins		30.3.20
Runoff		26.6.15
Runoff on landslide		17.48
Sag pond on landslide (mapped to scale)	A-17-3	17.49
Salt	A-37-2	668
Salt and (or) shale diapirs.	A-23-1	23.15
Salt dome	A-23-1	23.13
Salt flat	A-30-5	30.2.41
Salt-water disposal well (nonspecific depth)	A-19-7	19.5.32
Sample locality, showing sample number	A-31-1	31.21
Sand pit	A-19-3	19.3.2
Sand pit, as shown on topographic maps or on general-purpose or smaller scale maps	A-30-6	30.3.2
Sandy dolomite		645
Sandy dolostone	A-37-2	645
Sandy limestone	A-37-1	636
Sandy shale	A-37-1	619
Sans-serif font [illustrated]	. A–ii	n/a
Saturated-material thickness	A-26-8	26.6.5
Scale calculations	A-35-6	Sec. 35
Scales	A-35-1	Sec. 35
Scarp at top of ice-contact slope.		13.15
Scarp on detachment fault (sense of slip unspecified) (1st option)—Identity and existence certain,		
location accurate	A-2-15	2.12.69
Scarp on detachment fault (sense of slip unspecified) (1st option)—Identity and existence certain, location approximate	A-2-15	2.12.71
Scarp on detachment fault (sense of slip unspecified) (1st option)—Identity or existence	11 2 15	2.12.71
questionable, location accurate	A-2-15	2.12.70
Scarp on detachment fault (sense of slip unspecified) (1st option)—Identity or existence		
questionable, location approximate	A-2-15	2.12.72
Scarp on detachment fault (sense of slip unspecified) (2nd option)—Identity and existence certain, location accurate	A-2-15	2.12.73
Scarp on detachment fault (sense of slip unspecified) (2nd option)—Identity and existence certain,		
location approximate	A-2-15	2.12.75
Scarp on detachment fault (sense of slip unspecified) (2nd option)—Identity or existence		
questionable, location accurate	A-2-15	2.12.74
Scarp on detachment fault (sense of slip unspecified) (2nd option)—Identity or existence		
questionable, location approximate	A-2-15	2.12.76

	Page	Ref. No.
Scarp on detachment fault (sense of slip unspecified) (3rd option)—Identity and existence certain, location accurate	A-2-15	2.12.77
Scarp on detachment fault (sense of slip unspecified) (3rd option)—Identity and existence certain, location approximate	A-2-15	2.12.79
Scarp on detachment fault (sense of slip unspecified) (3rd option)—Identity or existence questionable, location accurate	A-2-15	2.12.78
Scarp on detachment fault (sense of slip unspecified) (3rd option)—Identity or existence		
questionable, location approximate		2.12.80
Scarp on dune crest, caused by slip		16.2
Scarp on fault—Identity and existence certain, location accurate		2.12.1
Scarp on fault—Identity and existence certain, location approximate		2.12.3
Scarp on fault—Identity or existence questionable, location accurate		2.12.2
Scarp on fault—Identity or existence questionable, location approximate	A–2–12	2.12.4
Scarp on listric fault at head of detachment fault (sense of slip unspecified)—Identity and existence certain, location accurate	A-2-15	2.12.85
Scarp on listric fault at head of detachment fault (sense of slip unspecified)—Identity and existence		
certain, location approximate	A–2–15	2.12.87
Scarp on listric fault at head of detachment fault (sense of slip unspecified)—Identity or existence		
questionable, location accurate	A–2–15	2.12.86
Scarp on listric fault at head of detachment fault (sense of slip unspecified)—Identity or existence	. 0 15	2 12 00
questionable, location approximate	A-2-15	2.12.88
Scarp on low-angle fault (unknown or unspecified sense of slip)—Identity and existence certain,	۸ 0 10	2 12 12
location accurate	A-2-12	2.12.13
Scarp on low-angle fault (unknown or unspecified sense of slip)—Identity and existence certain,	A 2 12	2.12.15
location approximate.	A-2-12	2.12.13
Scarp on low-angle fault (unknown or unspecified sense of slip)—Identity or existence questionable, location accurate	A-2-12	2.12.14
Scarp on low-angle fault (unknown or unspecified sense of slip)—Identity or existence	A 2 12	2.12.16
questionable, location approximate		2.12.16
Scarp on low-angle normal fault—Identity and existence certain, location accurate		
Scarp on low-angle normal fault—Identity and existence certain, location approximate		2.12.11
Scarp on low-angle normal fault—Identity or existence questionable, location accurate		2.12.10
Scarp on low-angle normal fault—Identity or existence questionable, location approximate	A-2-12	2.12.12
Scarp on master detachment fault (sense of slip unspecified)—Identity and existence certain, location accurate	A-2-15	2.12.81
Scarp on master detachment fault (sense of slip unspecified)—Identity and existence certain,		
location approximate	A–2–15	2.12.83
Scarp on master detachment fault (sense of slip unspecified)—Identity or existence questionable,		
location accurate	A–2–15	2.12.82
Scarp on master detachment fault (sense of slip unspecified)—Identity or existence questionable,	. 0 15	2.12.04
location approximate		2.12.84
Scarp on normal fault—Identity and existence certain, location accurate		2.12.5
Scarp on normal fault—Identity and existence certain, location approximate		2.12.7
Scarp on normal fault—Identity or existence questionable, location accurate		2.12.6
Scarp on normal fault—Identity or existence questionable, location approximate		2.12.8
Scarp on oblique-slip fault, left-lateral offset—Identity and existence certain, location accurate		2.12.41
Scarp on oblique-slip fault, left-lateral offset—Identity and existence certain, location approximate		2.12.43
$Scarp\ on\ oblique-slip\ fault,\ left-lateral\ offset-Identity\ or\ existence\ questionable,\ location\ accurate$	A–2–13	2.12.42
Scarp on oblique-slip fault, left-lateral offset—Identity or existence questionable, location		
approximate		2.12.44
Scarp on oblique-slip fault, right-lateral offset—Identity and existence certain, location accurate		2.12.37
Scarp on oblique-slip fault, right-lateral offset—Identity and existence certain, location approximate.		2.12.39
Scarp on oblique-slip fault, right-lateral offset—Identity or existence questionable, location accurate. Scarp on oblique-slip fault, right-lateral offset—Identity or existence questionable, location		2.12.38
approximate		2.12.40
Scarp on overturned thrust fault (1st option)—Identity and existence certain, location accurate	A-2-14	2.12.57

	Page	Ref. No.
Scarp on overturned thrust fault (1st option)—Identity and existence certain, location approximate	A-2-14	2.12.59
Scarp on overturned thrust fault (1st option)—Identity or existence questionable, location accurate		2.12.58
Scarp on overturned thrust fault (1st option)—Identity or existence questionable, location		
approximate	A-2-14	2.12.60
Scarp on overturned thrust fault (2nd option)—Identity and existence certain, location accurate	A-2-14	2.12.61
Scarp on overturned thrust fault (2nd option)—Identity and existence certain, location approximate		2.12.63
Scarp on overturned thrust fault (2nd option)—Identity or existence questionable, location accurate		2.12.62
Scarp on overturned thrust fault (2nd option)—Identity or existence questionable, location		
approximate	A-2-14	2.12.64
Scarp on overturned thrust fault (3rd option)—Identity and existence certain, location accurate	A-2-14	2.12.65
Scarp on overturned thrust fault (3rd option)—Identity and existence certain, location approximate	A-2-14	2.12.67
Scarp on overturned thrust fault (3rd option)—Identity or existence questionable, location accurate	A-2-14	2.12.66
Scarp on overturned thrust fault (3rd option)—Identity or existence questionable, location		
approximate	A-2-14	2.12.68
Scarp on reverse fault—Identity and existence certain, location accurate	A-2-12	2.12.17
Scarp on reverse fault—Identity and existence certain, location approximate	A-2-12	2.12.19
Scarp on reverse fault—Identity or existence questionable, location accurate	A-2-12	2.12.18
Scarp on reverse fault—Identity or existence questionable, location approximate	A-2-12	2.12.20
Scarp on rotational fault, normal-slip offset—Identity and existence certain, location accurate		2.12.25
Scarp on rotational fault, normal-slip offset—Identity and existence certain, location approximate		2.12.27
Scarp on rotational fault, normal-slip offset—Identity or existence questionable, location accurate		2.12.26
Scarp on rotational fault, normal-slip offset—Identity or existence questionable, location		
approximate	A-2-13	2.12.28
Scarp on rotational fault, reverse-slip offset—Identity and existence certain, location accurate		2.12.21
Scarp on rotational fault, reverse-slip offset—Identity and existence certain, location approximate		2.12.23
Scarp on rotational fault, reverse-slip offset—Identity or existence questionable, location accurate		2.12.22
Scarp on rotational fault, reverse-slip offset—Identity or existence questionable, location		
approximate	A-2-13	2.12.24
Scarp on scissor fault, normal-slip offset—Identity and existence certain, location accurate		2.12.25
Scarp on scissor fault, normal-slip offset—Identity and existence certain, location approximate		2.12.27
Scarp on scissor fault, normal-slip offset—Identity or existence questionable, location accurate		2.12.26
Scarp on scissor fault, normal-slip offset—Identity or existence questionable, location approximate		2.12.28
Scarp on scissor fault, reverse-slip offset—Identity and existence certain, location accurate		2.12.21
Scarp on scissor fault, reverse-slip offset—Identity and existence certain, location approximate		2.12.23
Scarp on scissor fault, reverse-slip offset—Identity or existence questionable, location accurate		2.12.22
Scarp on scissor fault, reverse-slip offset—Identity or existence questionable, location approximate		2.12.24
Scarp on strike-slip fault, left-lateral offset—Identity and existence certain, location accurate		2.12.33
Scarp on strike-slip fault, left-lateral offset—Identity and existence certain, location approximate		2.12.35
Scarp on strike-slip fault, left-lateral offset—Identity or existence questionable, location accurate		2.12.34
Scarp on strike-slip fault, left-lateral offset—Identity or existence questionable, location approximate		2.12.36
Scarp on strike-slip fault, right-lateral offset—Identity and existence certain, location accurate		2.12.29
Scarp on strike-slip fault, right-lateral offset—Identity and existence certain, location approximate		2.12.31
Scarp on strike-slip fault, right-lateral offset—Identity or existence questionable, location accurate		2.12.30
Scarp on strike-slip fault, right-lateral offset—Identity or existence questionable, location	A-2-13	2.12.30
approximate	Δ_2_13	2.12.32
Scarp on thrust fault (1st option)—Identity and existence certain, location accurate		2.12.45
Scarp on thrust fault (1st option)—Identity and existence certain, location approximate		2.12.47
Scarp on thrust fault (1st option)—Identity and existence certain, location approximate		2.12.46
		2.12.48
Scarp on thrust fault (1st option)—Identity or existence questionable, location approximate		2.12.48
Scarp on thrust fault (2nd option)—Identity and existence certain, location accurate		
Scarp on thrust fault (2nd option)—Identity and existence certain, location approximate		2.12.51
Scarp on thrust fault (2nd option)—Identity or existence questionable, location accurate		2.12.50
Scarp on thrust fault (2nd option)—Identity or existence questionable, location approximate		2.12.52
Scarp on thrust fault (3rd option)—Identity and existence certain, location accurate		2.12.53
Scarp on thrust fault (3rd option)—Identity and existence certain, location approximate	A-2-14	2.12.55

	Page	Ref. No.
Scarp on thrust fault (3rd option)—Identity or existence questionable, location accurate	A-2-14	2.12.54
Scarp on thrust fault (3rd option)—Identity or existence questionable, location approximate		2.12.56
Scarp, planetary		25.71
Scarps on faults		Sec. 2.12
Scarps on fluvial terraces		Sec. 12
Scarps on landslides		Sec. 17
Scarps on sedimentary contacts.		Sec. 1.1
Schist		705
Schist and gneiss	A-37-3	707
Schistose granite		704
Scientific confidence [concepts and definitions]		n/a
Scientific confidence and locational accuracy of geologic features [concepts and definitions]		n/a
Scissor fault, normal-slip offset—Identity and existence certain, location accurate		2.5.9
Scissor fault, normal-slip offset—Identity and existence certain, location approximate		2.5.11
Scissor fault, normal-slip offset—Identity and existence certain, location concealed		2.5.15
Scissor fault, normal-slip offset—Identity and existence certain, location inferred		2.5.13
Scissor fault, normal-slip offset—Identity or existence questionable, location accurate		2.5.10
Scissor fault, normal-slip offset—Identity or existence questionable, location approximate		2.5.12
Scissor fault, normal-slip offset—Identity or existence questionable, location concealed		2.5.16
Scissor fault, normal-slip offset—Identity or existence questionable, location inferred		2.5.14
Scissor fault, reverse-slip offset—Identity and existence certain, location accurate		2.5.1
Scissor fault, reverse-slip offset—Identity and existence certain, location approximate		2.5.3
Scissor fault, reverse-slip offset—Identity and existence certain, location concealed		2.5.7
Scissor fault, reverse-slip offset—Identity and existence certain, location inferred		2.5.5
Scissor fault, reverse-slip offset—Identity or existence questionable, location accurate		2.5.2
Scissor fault, reverse-slip offset—Identity or existence questionable, location approximate		2.5.4
Scissor fault, reverse-slip offset—Identity or existence questionable, location concealed		2.5.8
Scissor fault, reverse-slip offset—Identity or existence questionable, location inferred		2.5.6
Scissor faults		Sec. 2.5
Scope [of this standard]		n/a
Scour mark in sedimentary materials		9.13
Seamount, nonvolcanic origin		22.36
Seamount, nonvolcanic origin (shown as point symbol when too small to outline at map scale)		22.38
Seamount, volcanic origin.		22.37
Seamount, volcanic origin (shown as point symbol when too small to outline at map scale)		22.39
Secondary crater field, planetary		25.122
Secondary foliation (caused by metamorphism or tectonism)		Sec. 8.3
Secondary highway, divided by centerline (Class 2)		28.7
Secondary highway, divided by median strip (Class 2)		28.8
Secondary highway, undivided (Class 2)		28.6
Secondary impact crater chain and cluster, planetary		25.99
Secondary terrestrial impact crater (too small to draw to scale) (1st option)		24.2
Secondary terrestrial impact crater (too small to draw to scale) (2nd option)		24.4
Section line—Definite		31.5
Section line—Location approximate	A-31-1	31.6
Section number		31.7
Sediment transport direction determined from crossbeds		12.7
Sediment transport direction determined from flute casts		12.8
Sediment transport direction determined from imbrication		12.6
Sedimentary patterns (Series 200).		n/a
Sedimentary-rock lithologic patterns		Sec. 37.1
Seep on landslide		17.48
Seismic reflection survey		Sec. 3
Serif font [illustrated]		n/a

	Page	Ref. No.
Serpentinite	Ü	710
Shallow condensate well.		19.5.76
Shallow core.		19.5.8
Shallow disposal well		19.5.28
Shallow dry hole		19.5.21
Shallow gas and condensate well.		19.5.21
		19.5.80
Shallow gas storage well		
Shallow gas well.		19.5.54
Shallow junked hole		19.5.24
Shallow, linear depression, planetary		25.55
Shallow, linear valley, planetary		25.55
Shallow, narrow channel, planetary		25.55
Shallow observation well for gas-storage field		19.5.100
Shallow oil and gas well		19.5.66
Shallow oil well.	A-19-8	19.5.43
Shallow salt-water disposal well	A-19-7	19.5.34
Shaly dolomite	A-37-2	647
Shaly dolostone	A-37-2	647
Shaly limestone	A-37-1	638
Shaly sandstone	A-37-1	612
Shaly silt	A-37-1	616
Sharp groove, planetary		25.48
Shear features in landslides		Sec. 17
Shear zone		2.14.1
Shear zones [concepts and definitions]		n/a
Sheared rock within fault		2.14.2
Sheath folds (antiformal)		Sec. 5.4
Sheath folds (synformal).		Sec. 5.4
Shoal.		30.3.19
Shoreline		30.2.29
		Sec. 15
Shoreline, aggradational		
Shoreline cliff—Identity and existence certain, location accurate		15.22
Shoreline cliff—Identity and existence certain, location approximate		15.24
Shoreline cliff—Identity or existence questionable, location accurate		15.23
Shoreline cliff—Identity or existence questionable, location approximate		15.25
Shoreline, erosional		Sec. 15
Shoreline, former		Sec. 15
Shut-in water well		26.1.4
Siderite		665
Significant glacial advance		Sec. 13
Silicoflagellates	A-10-1	10.2.60
Silt	A-37-1	616
Siltstone	A-37-1	616
Silty dolomite	A-37-2	646
Silty dolostone	A-37-2	646
Silty limestone	A-37-1	637
Silty shale	A-37-1	619
Silurian [geologic age symbol]	A-32-1	32.16
Sinkhole (drawn to scale).	A-23-1	23.10
Sinkhole, formed by shock—Identity and existence certain, location accurate	A-21-2	21.30
Sinkhole, formed by shock—Identity or existence certain, location approximate		21.32
Sinkhole, formed by shock—Identity or existence certain, location concealed		21.34
Sinkhole, formed by shock—Identity or existence questionable, location accurate		21.31
Sinkhole, formed by shock—Identity or existence questionable, location approximate		21.33

	Page	Ref. No
Sinkhole, formed by shock—Identity or existence questionable, location concealed	A-21-2	21.35
Sinkhole (too small to draw to scale)		23.9
Siphon	A-30-4	30.2.23
Size of map-unit areas [influencing color and pattern selection]	25	n/a
Skylights (not mapped to scale) along lava tube	A-18-2	18.44
Slate		703
Slaty cleavage		7.7
Slaty cleavage, for multiple observations at one locality	A-7-1	7.10
Slickenline on fault surface		9.17
Slide material, planetary	A-25-5	25.117
Slip surface of landslide	A-17-1	17.9
Sluice gate		30.2.14
Slump, consisting of a relatively intact mass of displaced materials		17.62
Slump material, planetary		25.117
Small cinder cone.		18.55
Small cone		18.55
Small dome, planetary (not mapped to scale).		25.77
Small endogenic crater (mapped to scale), planetary		25.107
Small endogenic crater, planetary		25.107
Small hornito		18.57
Small, minor anticline, inclined axial surface (1st option).		5.11.5
Small, minor anticline, inclined axial surface (2nd option)		5.11.7
Small, minor anticline, vertical or near-vertical axial surface (1st option)		5.11.4
Small, minor anticline, vertical or near-vertical axial surface (2nd option)		5.11.4
Small, minor antiform, inclined axial surface (1st option)		5.11.9
Small, minor antiform, inclined axial surface (2nd option).		5.11.1
Small, minor antiform, vertical or near-vertical axial surface (1st option)		5.11.8
Small, minor antiform, vertical or near-vertical axial surface (2nd option)		5.11.10
Small, minor asymmetric anticline, inclined axial surface (2nd option)		5.11.10
Small, minor asymmetric anticline, inclined axial surface (2nd option)		5.11.15
Small, minor asymmetric anticline, inclined axial surface (2nd option)		5.11.12
Small, minor asymmetric anticline, vertical or near-vertical axial surface (1st option)		5.11.12
Small, minor asymmetric syncline, inclined axial surface (1st option)		5.11.12
		5.11.35
Small, minor asymmetric syncline, inclined axial surface (2nd option)		5.11.32
Small, minor asymmetric syncline, vertical or near-vertical axial surface (1st option)		
Small, minor asymmetric syncline, vertical or near-vertical axial surface (2nd option)		5.11.34
Small, minor basin.		5.11.3
Small, minor dome		5.11.2
Small, minor faults		Sec. 2.1
Small, minor fold-hinge lineations		9.97
Small, minor fold, horizontal axial surface		5.11.1
Small, minor folds		Sec. 5.1
Small, minor horizontal joint (1st option)		4.3.1
Small, minor horizontal joint (2nd option)	A–4–1	4.3.7
Small, minor inclined (dip direction to left) joint, for multiple observations at one locality		
(1st option)	A–4–1	4.3.5
Small, minor inclined (dip direction to left) joint, for multiple observations at one locality (2nd		4011
option)	A-4-1	4.3.11
Small, minor inclined (dip direction to right) joint, for multiple observations at one locality (1st	A 4 1	4 2 4
option)	A-4-1	4.3.4
Small, minor inclined (dip direction to right) joint, for multiple observations at one locality (2nd	A A 1	4 2 10
option)		4.3.10
Small, minor inclined fault		2.15.1
Small, minor inclined joint (1st option)		4.3.2
Small, minor inclined joint (2nd option)	A–4–1	4.3.8

	Page	Ref. No.
Small, minor inclined mineralized stringer	A-19-1	19.1.12
Small, minor inclined vein		19.1.12
Small, minor inclined veinlet	A-19-1	19.1.12
Small, minor inverted anticline, inclined axial surface (1st option)	A-5-14	5.11.21
Small, minor inverted anticline, inclined axial surface (2nd option)	A-5-14	5.11.23
Small, minor inverted anticline, vertical or near-vertical axial surface (1st option)		5.11.20
Small, minor inverted anticline, vertical or near-vertical axial surface (2nd option)		5.11.22
Small, minor inverted syncline, inclined axial surface (1st option)		5.11.41
Small, minor inverted syncline, inclined axial surface (2nd option)		5.11.43
Small, minor inverted syncline, vertical or near-vertical axial surface (1st option)		5.11.40
Small, minor inverted syncline, vertical or near-vertical axial surface (2nd option)		5.11.42
Small, minor joints		Sec. 4.3
Small, minor overturned anticline, inclined axial surface (1st option)		5.11.17
Small, minor overturned anticline, inclined axial surface (2nd option)		5.11.19
Small, minor overturned anticline, vertical or near-vertical axial surface (1st option)		5.11.16
Small, minor overturned anticline, vertical or near-vertical axial surface (2nd option)		5.11.18
Small, minor overturned syncline, inclined axial surface (1st option)		5.11.37
Small, minor overturned syncline, inclined axial surface (2nd option)		5.11.39
Small, minor overturned syncline, vertical or near-vertical axial surface (1st option)		5.11.36
Small, minor overturned syncline, vertical or near-vertical axial surface (2nd option)		5.11.38
Small, minor shear fault		2.15.3
Small, minor syncline, inclined axial surface (1st option)		5.11.25
Small, minor syncline, inclined axial surface (2nd option)		5.11.27
Small, minor syncline, vertical or near-vertical axial surface (1st option)		5.11.24
Small, minor syncline, vertical or near-vertical axial surface (2nd option)		5.11.26
Small, minor synform, inclined axial surface (1st option)		5.11.29
Small, minor synform, inclined axial surface (2nd option)		5.11.31
Small, minor synform, vertical or near-vertical axial surface (1st option)		5.11.28
Small, minor synform, vertical or near-vertical axial surface (2nd option)		5.11.30
Small, minor vertical or near-vertical fault.		2.15.2
Small, minor vertical or near-vertical joint (1st option)		4.3.3
Small, minor vertical or near-vertical joint (2nd option)		4.3.9
Small, minor vertical or near-vertical joint, for multiple observations at one locality (1st option)		4.3.6
Small, minor vertical or near-vertical joint, for multiple observations at one locality (2nd option)		4.3.12
Small, minor vertical or near-vertical mineralized stringer		19.1.13
Small, minor vertical or near-vertical vein.		19.1.13
Small, minor vertical or near-vertical veinlet.		19.1.13
Small park boundary		29.7
Small shield, planetary (not mapped to scale)		25.77
Small spatter cone		18.55
Small tholi, planetary (mapped to scale)		25.90
Small tholi, planetary (not mapped to scale)		25.89
Small vent		18.55
Small volcanic construct, planetary (not mapped to scale)		25.77
Smaller, benthonic foraminifera		10.2.50
Smaller, planktonic foraminifera		10.2.51
Snow-survey course, equipped with a recorder.		27.4
Snow-survey course, equipped with a telephone or radio		27.3
Soapstone		710
Soil creep on landslide		17.47
Sole mark in sedimentary materials (1st option)		9.13
Solid, continuous line symbol [concepts and definitions].		n/a
Solifluction lobes		14.7
Sorted circles	Δ_14_1	14.4

Page	Ref. No
South Carolina [state location map]	Sec. 34.
South Dakota [state location map]	Sec. 34.
Souvenir [font]	n/a
Spaced cleavage	7.13
Spaced foliation	8.3.22
Spatter cone, large	18.56
Spatter cone, small	18.55
Spatter rampart	18.59
Specialized planar-feature point symbols for multiple observations at one locality [concepts and	
definitions]	n/a
Specific conductance	26.6.9
Specifying color for line symbols	n/a
Specifying color for map-unit areas	n/a
Specifying color for point symbols	n/a
Specifying positional accuracy with the zone of confidence [concepts and definitions]	n/a
Spicules	10.2.61
Spillway, glacial lake	13.3
Spit—Identity and existence certain, location accurate	15.26
Spit—Identity and existence certain, location accurate A=15=2 Spit—Identity and existence certain, location approximate	15.28
Spit—Identity or existence questionable, location accurate	15.27
Spit—Identity or existence questionable, location accurate	15.29
Splotch, planetary	25.130
Sponges [fossil symbol] A-10-1	10.2.25
Spores [fossil symbol] A=10-1	10.2.25
Spot color specifications used in this standard and their equivalent colors in other color models	Table 3
Spot colors [in this standard]	Table 3
Spreading axes	
, -	Sec. 22
Spring, as shown on topographic maps or on general-purpose or smaller scale maps	30.3.12
Spring on landslide	17.48
Spring, type of use unspecified	26.2.1
Spring used for collection of water-quality data. A-26-4	26.2.3
Spring used for domestic-water supply. A-26-4	26.2.4
Spring used for industrial-water supply	26.2.16
Spring used for irrigation-water supply	26.2.12
Spring used for public-water supply	26.2.20
Spring used for stock-water supply	26.2.8
Springs	Sec. 26.
S-shaped (counterclockwise sense of shear) crenulation cleavage	7.25
S-shaped (counterclockwise sense of shear) crenulation cleavage, for multiple observations at one	
locality	7.28
S-shaped (counterclockwise sense of shear) crenulation foliation	8.3.34
S-shaped (counterclockwise sense of shear) crenulation foliation, for multiple observations at one	0.2.25
locality	8.3.37
S-shaped (counterclockwise sense of shear) kink-band crenulation lineation	9.137
S-shaped (counterclockwise sense of shear) minor fold hinge	9.125
Stage boundary	31.23
Stage-measurement site without a gage	26.3.17
Stagnant ice margin	Sec. 13
Standards development procedures	n/a
State boundary	29.2
State forest boundary	29.6
State grassland boundary	29.6
State location maps	Sec. 34
State monument boundary	29.6
State park boundary	29.6

	Page	Ref. No.
State reservation boundary	A-29-1	29.6
State route marker	A-28-1	28.18
State wilderness area boundary	A-29-1	29.6
State wildlife refuge boundary	A-29-1	29.6
Steam vent	A-18-3	18.64
Steep-sided edifice, planetary (not mapped to scale)	A-25-4	25.85
Steep-sided edifice, planetary (not mapped to scale)—Concealed or buried		25.86
Steeply inclined (between 60° and 90°) bedding, as determined remotely or from aerial photographs		6.42
Steeply overturned (between 60° and 90°) bedding, as determined remotely or from aerial		
photographs	A-6-2	6.46
Stone stripe, coarse debris.	A-14-1	14.6
Stone stripe, fine debris	A-14-1	14.5
Stoped area (drawn to scale), as shown on subsurface exploration maps (section view)	A-19-5	19.4.17
Strategies for map labeling		n/a
Stratigraphic units [concepts and definitions]		n/a
Streams.		Sec. 30.2
Street (generic)		28.2
Street in urban area (Class 3)		28.12
Streets		Sec. 28
Stretched-object lineation		9.49
Stretched-ooid lineation		9.57
Stretched-pebble lineation.		9.53
Striation, glacial.		Sec. 13
Striation on fault surface.		9.17
Striation (origin not known or not specified)		9.21
Strike [concepts and definitions]		n/a
Strike-slip fault (in cross section) (1st option: A, away from observer; T, toward observer)		2.11.20
Strike-slip fault (in cross section) (1st option: A, away from observer, 1, toward observer) Strike-slip fault (in cross section) (2nd option: minus, away from observer; plus, toward observer)		2.11.20
Strike-slip fault, left-lateral offset—Identity and existence certain, location accurate		2.6.9
Strike-slip fault, left-lateral offset—Identity and existence certain, location accurate		2.6.11
Strike-slip fault, left-lateral offset—Identity and existence certain, location approximate		2.6.11
Strike-slip fault, left-lateral offset—Identity and existence certain, location concealed		2.6.13
Strike-slip fault, left-lateral offset—Identity and existence certain, location interfed Strike-slip fault, left-lateral offset—Identity or existence questionable, location accurate		2.6.10
Strike-slip fault, left-lateral offset—Identity of existence questionable, location accurate		2.6.10
Strike-slip fault, left-lateral offset—Identity of existence questionable, location approximate Strike-slip fault, left-lateral offset—Identity or existence questionable, location concealed		2.6.12
Strike-slip fault, left-lateral offset—Identity of existence questionable, location concealed		2.6.14
Strike-slip fault, planetary, left-lateral offset—Location accurate		25.17 25.18
Strike-slip fault, planetary, left-lateral offset—Location approximate		25.18
Strike-slip fault, planetary, left-lateral offset—Location concealed		
Strike-slip fault, planetary, left-lateral offset—Location inferred		25.19
Strike-slip fault, planetary, right-lateral offset — Location accurate		25.13
Strike-slip fault, planetary, right-lateral offset — Location approximate		25.14
Strike-slip fault, planetary, right-lateral offset—Location concealed		25.16
Strike-slip fault, planetary, right-lateral offset—Location inferred.		25.15
Strike-slip fault, right-lateral offset—Identity and existence certain, location accurate		2.6.1
Strike-slip fault, right-lateral offset—Identity and existence certain, location approximate		2.6.3
Strike-slip fault, right-lateral offset—Identity and existence certain, location concealed		2.6.7
Strike-slip fault, right-lateral offset—Identity and existence certain, location inferred		2.6.5
Strike-slip fault, right-lateral offset—Identity or existence questionable, location accurate		2.6.2
Strike-slip fault, right-lateral offset—Identity or existence questionable, location approximate		2.6.4
Strike-slip fault, right-lateral offset—Identity or existence questionable, location concealed		2.6.8
Strike-slip fault, right-lateral offset—Identity or existence questionable, location inferred		2.6.6
Strike-slip faults		Sec. 2.6
Strip mine (1st option)	A_{-19-2}	1922

	Page	Ref. No
Strip mine (2nd option)	A-19-2	19.2.3
Stromatolites		10.2.39
Stromatoporoids	A-10-1	10.2.13
Structural control point (1st surface).	A-11-1	11.22
Structural control point (2nd surface)	A-11-2	11.32
Structural control point (3rd surface)		11.42
Structure contour, 1st surface (index)—Accurately located		11.13
Structure contour, 1st surface (index)—Approximately located		11.16
Structure contour, 1st surface (index), showing datum.		11.14
Structure contour, 1st surface (intermediate)—Accurately located		11.18
Structure contour, 1st surface (intermediate)—Approximately located		11.20
Structure contour, 2nd surface (index)—Accurately located		11.23
Structure contour, 2nd surface (index)—Approximately located		11.26
Structure contour, 2nd surface (index), showing datum		11.24
Structure contour, 2nd surface (intermediate)—Accurately located		11.28
Structure contour, 2nd surface (intermediate)—Approximately located		11.30
Structure contour, 3rd surface (index)—Accurately located.		11.33
Structure contour, 3rd surface (index)—Approximately located		11.36
Structure contour, 3rd surface (index), showing datum		11.34
Structure contour, 3rd surface (intermediate)—Accurately located		11.38
Structure contour, 3rd surface (intermediate)—Approximately located		11.40
Structure contour around closed area of lower values, 1st surface (index)—Accurately located		11.40
Structure contour around closed area of lower values, 1st surface (index)—Accurately located		11.17
Structure contour around closed area of lower values, 1st surface (intermediate)—Accurately located		11.17
Structure contour around closed area of lower values, 1st surface (intermediate)—Accurately located	A-11-1	11.19
located	Δ 11 1	11.21
Structure contour around closed area of lower values, 2nd surface (index)—Accurately located		11.25
Structure contour around closed area of lower values, 2nd surface (index)—Accuracy tocated		11.27
Structure contour around closed area of lower values, 2nd surface (intermediate)—Accurately Structure contour around closed area of lower values, 2nd surface (intermediate)—Accurately	A-11-2	11.27
located	A_11_2	11.29
Structure contour around closed area of lower values, 2nd surface (intermediate)—Approximately	11-11-2	11.27
located	A-11-2	11.31
Structure contour around closed area of lower values, 3rd surface (index)—Accurately located		11.35
Structure contour around closed area of lower values, 3rd surface (index)—Approximately located		11.37
Structure contour around closed area of lower values, 3rd surface (intermediate)—Accurately located		11.39
Structure contour around closed area of lower values, 3rd surface (intermediate)—Approximately	11 11 2	11.57
	A-11-2	11.41
Structure contour (index), as shown on hydrologic maps, showing altitude of top or base of, or	· · · · · -	111.11
horizon within, stratigraphic unit, aquifer, or confining bed—Accurately located	A-26-7	26.5.1
Structure contour (index), as shown on hydrologic maps, showing altitude of top or base of, or		
horizon within, stratigraphic unit, aquifer, or confining bed—Approximately located	A-26-7	26.5.2
Structure contour (intermediate), as shown on hydrologic maps, showing altitude of top or base of,		
or horizon within, stratigraphic unit, aquifer, or confining bed—Accurately located	A-26-7	26.5.3
Structure contour (intermediate), as shown on hydrologic maps, showing altitude of top or base of,		
or horizon within, stratigraphic unit, aquifer, or confining bed—Approximately located	A-26-7	26.5.4
Structure contours	A-11-1	Sec. 11
Subduction zones	A-22-1	Sec. 22
Subdued groove, planetary	A-25-3	25.49
Subdued impact crater rim, planetary		25.98
Subgraywacke		654
Subsidence caused by shock—Identity and existence certain, location accurate		21.16
Subsidence caused by shock—Identity and existence certain, location concealed		21.22
Subsidence caused by shock—Identity or existence certain, location approximate		21.18
Subsidence caused by shock—Identity or existence certain, location inferred		21.20
Subsidence caused by shock—Identity or existence questionable, location accurate		21.17

	Page	Ref. No.
Subsidence caused by shock—Identity or existence questionable, location approximate	_	21.19
Subsidence caused by shock—Identity or existence questionable, location concealed		21.23
Subsidence caused by shock—Identity or existence questionable, location inferred		21.21
Subsurface workings, as shown on subsurface exploration maps		Sec. 19.4
Subsurface workings, projected to surface (1st option)		19.2.10
Subsurface workings, projected to surface (2nd option)		19.2.11
Subsurface workings, projected to surface (3rd option).		19.2.12
Subsurface workings, projected to surface (4th option)		19.2.13
Subsurface workings, projected to surface (5th option)		19.2.14
Subsurface workings, projected to surface (6th option)		19.2.15
Subvertical faults		Sec. 2.1
Suggested map-unit colors for plutonic rocks		Sec. 33.1
Suggested map-unit colors for platome rocks Suggested map-unit colors for stratigraphic ages of metamorphic rocks		Sec. 33.2
Suggested map-unit colors for stratigraphic ages of metamorphic rocks Suggested map-unit colors for stratigraphic ages of sedimentary rocks		Sec. 33.2
Suggested map-unit colors for stratigraphic ages of sedimentally focks. Suggested map-unit colors for volcanic rocks		Sec. 33.2
Suggested map-unit colors for volcanic rocks. Suggested ranges of map-unit colors for volcanic and plutonic rocks and for stratigraphic ages of	A-33-1	360. 33.1
sedimentary and metamorphic rocks	Λ 33 1	Sec. 33
Superficial crater material having weak radar backscatter coefficient, planetary		25.133
Supplementary bathymetric contour		30.1.25
		30.1.25
Supplementary bathymetric contour—Approximate		
Supplementary bathymetric depression contour.		30.1.35
Supplementary bathymetric rise contour (inside depression).		30.1.36
Supplementary topographic contour (1st option).		30.1.5
Supplementary topographic contour (1st option)—Approximate or indefinite		30.1.6
Supplementary topographic contour (2nd option).		30.1.15
Supplementary topographic contour (2nd option)—Approximate or indefinite		30.1.16
Supplementary topographic depression contour (1st option)		30.1.9
Supplementary topographic depression contour (2nd option)		30.1.19
Surface grooves (origin not known or not specified)		9.21
Surface striations (origin not known or not specified)		9.21
Surface trace of active deep-seismofocal zone—Accurately located		22.7
Surface trace of active deep-seismofocal zone—Approximately located		22.8
Surface trace of active deep-seismofocal zone, showing fore-arc sediments		22.9
Surface trace of active subduction zone—Accurately located.		22.7
Surface trace of active subduction zone—Approximately located		22.8
Surface trace of active subduction zone, showing fore-arc sediments		22.9
Surface-water basin boundary	A–26–9	26.7.1
Surface-water subbasin boundary		26.7.2
Surface workings		Sec. 19.2
Surficial patterns (Series 100)	Pattern Chart	n/a
Survey station		3.3.5
Suspended condensate well (nonspecific depth)	A–19–9	19.5.74
Suspended deep condensate well	A–19–9	19.5.80
Suspended deep gas and condensate well	. A–19–10	19.5.90
Suspended deep gas well	A–19–8	19.5.58
Suspended deep oil and gas well	A-19-9	19.5.70
Suspended deep oil well	A-19-8	19.5.47
Suspended gas and condensate well (nonspecific depth).	. A-19-10	19.5.84
Suspended gas well (nonspecific depth)	A-19-8	19.5.52
Suspended oil and gas well (nonspecific depth)		19.5.64
Suspended oil well (nonspecific depth)	A-19-8	19.5.41
Suspended shallow condensate well		19.5.77
Suspended shallow gas and condensate well	. A-19-10	19.5.87
Suspended shallow gas well	A-19-8	19.5.55

	Page	Ref. No.
Suspended shallow oil and gas well.	_	19.5.67
Suspended shallow oil well		19.5.44
Swamp		30.2.46
Symbol explanation [on map sheet]		n/a
Symmetric minor fold hinge		9.121
Synclinal linear depression on landslide.		17.42
Synclinal soft-sediment fold on landslide		17.42
Syncline (1st option)—Identity and existence certain, location accurate		5.5.1
Syncline (1st option)—Identity and existence certain, location approximate		5.5.3
Syncline (1st option)—Identity and existence certain, location concealed		5.5.7
Syncline (1st option)—Identity and existence certain, location inferred		5.5.5
Syncline (1st option)—Identity and existence certain, location intered		5.5.2
Syncline (1st option)—Identity of existence questionable, location accurate Syncline (1st option)—Identity or existence questionable, location approximate		5.5.4
Syncline (1st option)—Identity of existence questionable, location approximate		5.5.8
Syncline (1st option)—Identity of existence questionable, location inferred		5.5.6
		5.5.9
Syncline (2nd option) — Identity and existence certain, location accurate		5.5.11
Syncline (2nd option)—Identity and existence certain, location approximate		
Syncline (2nd option)—Identity and existence certain, location concealed		5.5.15
Syncline (2nd option)—Identity and existence certain, location inferred.		5.5.13
Syncline (2nd option)—Identity or existence questionable, location accurate		5.5.10
Syncline (2nd option)—Identity or existence questionable, location approximate		5.5.12
Syncline (2nd option)—Identity or existence questionable, location concealed		5.5.16
Syncline (2nd option)—Identity or existence questionable, location inferred		5.5.14
Synclines		Sec. 5.5
Synform (1st option)—Identity and existence certain, location accurate		5.6.1
Synform (1st option)—Identity and existence certain, location approximate		5.6.3
Synform (1st option)—Identity and existence certain, location concealed		5.6.7
Synform (1st option)—Identity and existence certain, location inferred		5.6.5
Synform (1st option)—Identity or existence questionable, location accurate		5.6.2
Synform (1st option)—Identity or existence questionable, location approximate		5.6.4
Synform (1st option)—Identity or existence questionable, location concealed		5.6.8
Synform (1st option)—Identity or existence questionable, location inferred		5.6.6
Synform (2nd option)—Identity and existence certain, location accurate	A-5-7	5.6.9
Synform (2nd option)—Identity and existence certain, location approximate	A-5-7	5.6.11
Synform (2nd option)—Identity and existence certain, location concealed	A-5-7	5.6.15
Synform (2nd option)—Identity and existence certain, location inferred	A-5-7	5.6.13
Synform (2nd option)—Identity or existence questionable, location accurate	A-5-7	5.6.10
Synform (2nd option)—Identity or existence questionable, location approximate	A-5-7	5.6.12
Synform (2nd option)—Identity or existence questionable, location concealed	A-5-7	5.6.16
Synform (2nd option)—Identity or existence questionable, location inferred	A-5-7	5.6.14
Synformal sheath fold (1st option)—Identity and existence certain, location accurate	A-5-10	5.8.1
Synformal sheath fold (1st option)—Identity and existence certain, location approximate	A-5-10	5.8.3
Synformal sheath fold (1st option)—Identity and existence certain, location concealed	A-5-10	5.8.7
Synformal sheath fold (1st option)—Identity and existence certain, location inferred		5.8.5
Synformal sheath fold (1st option)—Identity or existence questionable, location accurate		5.8.2
Synformal sheath fold (1st option)—Identity or existence questionable, location approximate		5.8.4
Synformal sheath fold (1st option)—Identity or existence questionable, location concealed		5.8.8
Synformal sheath fold (1st option)—Identity or existence questionable, location inferred		5.8.6
Synformal sheath fold (2nd option)—Identity and existence certain, location accurate		5.8.9
Synformal sheath fold (2nd option)—Identity and existence certain, location approximate		5.8.11
Synformal sheath fold (2nd option)—Identity and existence certain, location concealed		5.8.15
Synformal sheath fold (2nd option)—Identity and existence certain, location inferred		5.8.13
Synformal sheath fold (2nd option)—Identity or existence questionable, location accurate		5.8.10
Synformal sheath fold (2nd option)—Identity or existence questionable, location approximate		5.8.12
T / T / T / T / T / T / T / T / T / T /		

	Page	Ref. No.
Synformal sheath fold (2nd option)—Identity or existence questionable, location concealed	A-5-10	5.8.16
Synformal sheath fold (2nd option)—Identity or existence questionable, location inferred		5.8.14
Synformal sheath folds		Sec. 5.8
Synforms		Sec. 5.6
T [abbreviation]	A-v	Table 2
Tailings	A-19-2	19.2.6
Tailings pond	A-30-5	30.2.43
Talc	A-37-3	710
TBI [abbreviation]		Table 2
Technical specifications used in the preparation of this standard		n/a
Tectonic foliation		8.3.1
Tectonic foliation, for multiple observations at one locality		8.3.4
Tectonic foliation parallel to bedding	A-8-3	8.3.7
Telephone line	A-30-6	30.3.22
Tennessee [state location map]	A-34-2	Sec. 34.1
Tension crack on landslide (1st option)		17.35
Tension crack on landslide (2nd option)	A-17-2	17.36
Tension crack on landslide (3rd option)	A-17-2	17.37
Tension fracture on landslide (1st option).	A-17-2	17.35
Tension fracture on landslide (2nd option).	A-17-2	17.36
Tension fracture on landslide (3rd option)	A-17-2	17.37
Terminus of glacier		Sec. 13
Terrace deposits, planetary		25.120
Terrestrial impact crater with raised rim—Identity and existence certain, location accurate	A-24-1	24.11
Terrestrial impact crater with raised rim—Identity or existence certain, location approximate		24.13
Terrestrial impact crater with raised rim—Identity or existence certain, location concealed		24.15
Terrestrial impact crater with raised rim—Identity or existence questionable, location accurate	A-24-1	24.12
Terrestrial impact crater with raised rim—Identity or existence questionable, location approximate	A-24-1	24.14
Terrestrial impact crater with raised rim—Identity or existence questionable, location concealed	A-24-1	24.16
Terrestrial impact crater without raised rim—Identity and existence certain, location accurate	A-24-1	24.5
Terrestrial impact crater without raised rim—Identity and existence certain, location concealed	A-24-1	24.9
Terrestrial impact crater without raised rim—Identity or existence certain, location approximate	A-24-1	24.7
Terrestrial impact crater without raised rim—Identity or existence questionable, location accurate	A-24-1	24.6
Terrestrial impact crater without raised rim—Identity or existence questionable, location		
approximate		24.8
Terrestrial impact crater without raised rim—Identity or existence questionable, location concealed	A-24-1	24.10
Terrestrial impact features		Sec. 24
Terrestrial palimpsest area.		24.19
Territory boundary		29.2
Tertiary [geologic age symbol]		32.3
Test hole for well used for domestic-water supply		26.1.15
Test hole for well used for industrial-water supply		26.1.42
Test hole for well used for irrigation-water supply		26.1.33
Test hole for well used for public-water supply		26.1.51
Test hole for well used for stock-water supply		26.1.24
Texas [state location map]		Sec. 34.1
Thermal area		18.61
Thermal spring		18.62
Thermal spring, as shown on topographic maps or on general-purpose or smaller scale maps		30.3.13
Thermal spring used for domestic-water supply		26.2.5
Thermal spring used for industrial-water supply		26.2.17
Thermal spring used for irrigation-water supply		26.2.13
Thermal spring used for public-water supply	A-26-4	26.2.21

	Page	Ref. No.
Thermal spring used for stock-water supply	A-26-4	26.2.9
Thermokarst depression	A-14-1	14.11
Thickness of aquifer	A-26-8	26.6.5
Thickness of bed of economically important commodity and location where thickness was measured	A-1-6	1.4.11
Thickness of clay bed and location where thickness was measured	A-1-6	1.4.11
Thickness of coal bed and location where thickness was measured	A-1-6	1.4.11
Thickness of confining bed	A-26-8	26.6.5
Thickness of dike and location where thickness was measured	A-1-6	1.4.11
Thickness of geologic formation	A-26-8	26.6.5
Thickness of key bed and location where thickness was measured	A-1-6	1.4.11
Thickness of saturated material	A-26-8	26.6.5
Thrust fault (1st option)—Identity and existence certain, location accurate	A-2-7	2.8.1
Thrust fault (1st option)—Identity and existence certain, location approximate	A-2-7	2.8.3
Thrust fault (1st option)—Identity and existence certain, location concealed	A-2-7	2.8.7
Thrust fault (1st option)—Identity and existence certain, location inferred	A-2-7	2.8.5
Thrust fault (1st option)—Identity or existence questionable, location accurate	A-2-7	2.8.2
Thrust fault (1st option)—Identity or existence questionable, location approximate	A-2-7	2.8.4
Thrust fault (1st option)—Identity or existence questionable, location concealed	A-2-7	2.8.8
Thrust fault (1st option)—Identity or existence questionable, location inferred	A-2-7	2.8.6
Thrust fault (2nd option)—Identity and existence certain, location accurate	A-2-7	2.8.9
Thrust fault (2nd option)—Identity and existence certain, location approximate	A-2-7	2.8.11
Thrust fault (2nd option)—Identity and existence certain, location concealed	A-2-7	2.8.15
Thrust fault (2nd option)—Identity and existence certain, location inferred	A-2-7	2.8.13
Thrust fault (2nd option)—Identity or existence questionable, location accurate	A-2-7	2.8.10
Thrust fault (2nd option)—Identity or existence questionable, location approximate	A-2-7	2.8.12
Thrust fault (2nd option)—Identity or existence questionable, location concealed	A-2-7	2.8.16
Thrust fault (2nd option)—Identity or existence questionable, location inferred	A-2-7	2.8.14
Thrust fault (3rd option)—Identity and existence certain, location accurate	A-2-7	2.8.17
Thrust fault (3rd option)—Identity and existence certain, location approximate	A-2-7	2.8.19
Thrust fault (3rd option)—Identity and existence certain, location concealed	A-2-7	2.8.23
Thrust fault (3rd option)—Identity and existence certain, location inferred	A-2-7	2.8.21
Thrust fault (3rd option)—Identity or existence questionable, location accurate	A-2-7	2.8.18
Thrust fault (3rd option)—Identity or existence questionable, location approximate	A-2-7	2.8.20
Thrust fault (3rd option)—Identity or existence questionable, location concealed	A-2-7	2.8.24
Thrust fault (3rd option)—Identity or existence questionable, location inferred	A-2-7	2.8.22
Thrust fault (in cross sections)	A-2-11	2.11.17
Thrust fault (on small-scale maps or figures)	A-2-11	2.11.24
Thrust fault, planetary—Location accurate	A-25-1	25.21
Thrust fault, planetary—Location approximate	A-25-1	25.22
Thrust fault, planetary—Location concealed	A-25-1	25.24
Thrust fault, planetary—Location inferred.	A-25-1	25.23
Thrust faults	A-2-7	Sec. 2.8
Thrust faults in landslides	A-17-2	Sec. 17
TI [abbreviation]	A–v	Table 2
Tidegate	A-30-4	30.2.13
Till (1st option)	A-37-2	681
Till (2nd option)	A-37-2	682
Till (3rd option)	A-37-2	683
Tilt direction of surface of landslide		17.52
Tilt direction of surface of landslide, showing angle of tilt		17.53
Times [font]		n/a
Times New Roman [font]	28	n/a
Toes of landslide	A-17-2	Sec. 17
Tool mark in sedimentary materials	A - 9 - 1	9.13

	Page Ref. No.
Topographic contours	A-30-1 Sec. 30.1
Topographic depression contours (1st option), showing tick spacing of adjacent contours	A-30-1 30.1.10
Topographic depression contours (2nd option), showing tick spacing of adjacent contours	A-30-1 30.1.20
Topographic features	A-30-1 Sec. 30
Toreva block, consisting of a relatively intact mass of displaced materials	A-17-3 17.62
Town boundary	A-29-1 29.4
Township and range line—Definite	A-31-1 31.1
Township and range line—Location approximate	A-31-1 31.2
Township boundary	A-29-1 29.4
Township label	A-31-1 31.3
Trace fossils	A-10-1 10.2.41
Tracks [fossil symbol]	A-10-1 10.2.44
Traditional line symbol styles	20 Fig. 1
Trail	
Transform faults	A-22-1 Sec. 22
Transmissivity	A-26-8 26.6.17
Transportation features	A-28-1 Sec. 28
Trench (drawn to scale)	A-19-3 19.3.8
Trench (generalized trace)	A-19-3 19.3.7
Trenches	A-22-2 Sec. 22
Trend of glacier	A-30-5 30.2.45
Trend of permanent snowfield	A-30-5 30.2.45
Triassic [geologic age symbol]	A-32-1 32.9
Trilobites	A-10-1 10.2.8
Trough line [concepts and definitions]	12 n/a
Trough line of fold	A-5-13 5.10.11
Trough, planetary	A-25-3 25.52
Tuffaceous rock	A-37-3 711
Tunnel (drawn to scale), as shown on subsurface exploration maps	A-19-5 19.4.9
Tunnel entrance (1st option)	A-19-3 19.3.9
Tunnel entrance (1st option), showing angle of inclination.	A-19-3 19.3.13
Tunnel entrance (2nd option)	A-19-3 19.3.14
Tunnel entrance (2nd option), showing angle of inclination.	A-19-3 19.3.18
Type of rock [influencing color and pattern selection]	25 n/a
Type size [pertaining to map labeling]	28 n/a
Type specifications [in this standard]	29 n/a
Type style [pertaining to map labeling]	28 n/a
U/D [notation on fault showing local normal offset]	A-2-11 2.11.2
U/D [notation on fault showing local reverse offset]	A-2-11 2.11.3
Unconformable contact—Identity and existence certain, location accurate	A-1-2 1.1.25
Unconformable contact—Identity and existence certain, location approximate	A-1-2 1.1.27
Unconformable contact—Identity and existence certain, location concealed	
Unconformable contact—Identity and existence certain, location inferred	A-1-2 1.1.29
Unconformable contact—Identity or existence questionable, location accurate	A-1-2 1.1.26
Unconformable contact—Identity or existence questionable, location approximate	A-1-2 1.1.28
Unconformable contact—Identity or existence questionable, location concealed	A-1-2 1.1.32
Unconformable contact—Identity or existence questionable, location inferred	
Underclay	A-37-2 660
Underground aqueduct	A-30-4 30.2.18
Underground gas pipeline	A-30-6 30.3.23
Underground oil pipeline	A-30-6 30.3.23
Underground or submerged water pipeline	A-30-4 30.2.20
Underwater aqueduct.	A-30-4 30.2.18

Page	Ref. No.
Undulatory bedding	6.25
Undulatory gneissic layering	8.3.52
Unimproved road (Class 4)	1 28.13
Unit labels [concepts and definitions]9	n/a
Units for lineweights, lengths, and distances [in this standard]	n/a
Univers [font]	n/a
Unsurveyed shoreline	5 30.2.30
Unused spring	4 26.2.2
Unused water well	
Updates to this standard	n/a
Uplift, local, intensely disturbed	1 23.12
Use of patterns	n/a
U.S. route marker	1 28.17
U.S. Virgin Islands [location map]	
Utah [state location map]	
Vein—Identity and existence certain, location accurate	1 19.1.1
Vein—Identity and existence certain, location approximate	
Vein—Identity and existence certain, location concealed	
Vein—Identity or existence questionable, location accurate	
Vein—Identity or existence questionable, location approximate	
Vein—Identity or existence questionable, location concealed	
Vein-matter lithologic patterns	
Vein, showing type of mineral occurrence	
Veinlet—Identity and existence certain, location accurate	
•	
Veinlet—Identity and existence certain, location approximate	
Veinlet—Identity and existence certain, location concealed	
Veinlet—Identity or existence questionable, location accurate	
Veinlet—Identity or existence questionable, location approximate	
Veinlet—Identity or existence questionable, location concealed	
Veinlet, showing type of mineral occurrence	
Veins	
Vent, large	
Vent, small	
Vermont [state location map]	
Vertebrates	
Vertical bedding	
Vertical bedding, for multiple observations at one locality	
Vertical bedding, where top direction of beds is known from local features	
Vertical cleavage (generic or type unspecified)	7.3
Vertical cleavage (generic or type unspecified), for multiple observations at one locality A-7-1	
Vertical continuous, penetrative foliation	8.3.18
Vertical continuous, penetrative foliation, for multiple observations at one locality	8.3.21
Vertical continuous, slaty cleavage	7.9
Vertical continuous, slaty cleavage, for multiple observations at one locality	7.12
Vertical cumulate foliation	8.2.12
Vertical cumulate foliation, where top direction of layers is known from local features	
Vertical disjunctive, spaced cleavage	
Vertical disjunctive, spaced cleavage, for multiple observations at one locality	
Vertical disjunctive, spaced foliation	
Vertical disjunctive, spaced foliation, for multiple observations at one locality	
Vertical faults	
Vertical flow banding in igneous rock	
Vertical flow banding in igneous rock, for multiple observations at one locality	

	Page	Ref. No
Vertical foliation in igneous rock.	A-8-1	8.2.4
Vertical foliation in igneous rock, for multiple observations at one locality		8.2.7
Vertical generic (origin not known or not specified) foliation		8.1.3
Vertical generic (origin not known or not specified) foliation, for multiple observations at one		
locality	A-8-1	8.1.6
Vertical lamination in igneous rock.	A-8-1	8.2.4
Vertical lamination in igneous rock, for multiple observations at one locality	A-8-1	8.2.7
Vertical layering in igneous rock.		8.2.4
Vertical layering in igneous rock, for multiple observations at one locality		8.2.7
Vertical metamorphic foliation		8.3.3
Vertical metamorphic foliation, for multiple observations at one locality		8.3.6
Vertical metamorphic foliation parallel to bedding		8.3.9
Vertical metamorphic foliation parallel to bedding, where top direction of beds is known from local		
features	A-8-3	8.3.12
Vertical mine shaft, as shown on smaller scale or general-purpose maps	A-19-4	19.3.35
Vertical mine shaft at surface (drawn to scale), as shown on subsurface exploration maps		19.4.1
Vertical or near-vertical axial surface of fold (1st option)		5.10.3
Vertical or near-vertical axial surface of fold (2nd option)		5.10.4
Vertical or near-vertical bed of economically important commodity (1st option)		1.4.3
Vertical or near-vertical bed of economically important commodity (2nd option)		1.4.4
Vertical or near-vertical bedding, as determined remotely or from aerial photographs		6.43
Vertical or near-vertical bedding in crossbedded rocks		6.31
Vertical or near-vertical clay bed (1st option).		1.4.3
Vertical or near-vertical clay bed (2nd option)		1.4.4
Vertical or near-vertical coal bed (1st option).		1.4.3
Vertical or near-vertical coal bed (2nd option)		1.4.4
Vertical or near-vertical contact (1st option)		1.4.3
Vertical or near-vertical contact (2nd option)		1.4.4
Vertical or near-vertical contact (2nd option) Vertical or near-vertical contorted bedding		6.26
Vertical or near-vertical crenulated bedding.		6.26
Vertical or near-vertical crinkled cumulate foliation		8.2.18
Vertical or near-vertical crinkled cumulate foliation		8.2.26
Vertical or near-vertical crinkled eduaxide fonation Vertical or near-vertical crinkled flow banding in igneous rock		8.2.20
Vertical or near-vertical crinkled flow banding in igneous rock.		
Vertical or near-vertical crinkled ionation in igneous rock		8.2.9
		8.2.9
Vertical or near-vertical crinkled metamorphic foliation		8.3.15
Vertical or near-vertical crinkled tectonic foliation.		8.3.15
Vertical or near-vertical deformed cumulate foliation.		8.2.18
Vertical or near-vertical deformed eutaxitic foliation		8.2.26
Vertical or near-vertical deformed flow banding in igneous rock		8.2.9
Vertical or near-vertical deformed foliation in igneous rock		8.2.9
Vertical or near-vertical deformed lamination in igneous rock		8.2.9
Vertical or near-vertical deformed metamorphic foliation		8.3.15
Vertical or near-vertical deformed tectonic foliation		8.3.15
Vertical or near-vertical dike (1st option)		1.4.3
Vertical or near-vertical dike (2nd option)	A-1-6	1.4.4
Vertical or near-vertical disjunctive, asymmetric (S-shaped, counterclockwise sense of shear)		
crenulation cleavage	A-7-2	7.27
Vertical or near-vertical disjunctive, asymmetric (S-shaped, counterclockwise sense of shear)		
crenulation cleavage, for multiple observations at one locality	A-7-2	7.30
Vertical or near-vertical disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation		5.00
cleavage	A-1-2	7.33
Vertical or near-vertical disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation	Δ 7 2	7.36

	Page	Ref. No.
Vertical or near-vertical disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation		
foliation	A-8-4	8.3.42
Vertical or near-vertical disjunctive, asymmetric (Z-shaped, clockwise sense of shear) crenulation		
foliation, for multiple observations at one locality	A-8-4	8.3.45
Vertical or near-vertical disjunctive, asymmetric (S-shaped, counterclockwise sense of shear) crenulation foliation	A Q 1	8.3.36
Vertical or near-vertical disjunctive, asymmetric (S-shaped, counterclockwise sense of shear)	A-0-4	0.3.30
crenulation foliation, for multiple observations at one locality	A_8_4	8.3.39
Vertical or near-vertical disjunctive, symmetric crenulation cleavage		7.21
Vertical or near-vertical disjunctive, symmetric crenulation cleavage, for multiple observations at one	11 / 1	7.21
locality	A-7-1	7.24
Vertical or near-vertical disjunctive, symmetric crenulation foliation		8.3.30
Vertical or near-vertical disjunctive, symmetric crenulation foliation, for multiple observations at one		
locality	A-8-4	8.3.33
Vertical or near-vertical eutaxitic foliation.	A-8-2	8.2.21
Vertical or near-vertical eutaxitic foliation, for multiple observations at one locality	A-8-2	8.2.24
Vertical or near-vertical fault (1st option).	A-2-11	2.11.10
Vertical or near-vertical fault (2nd option)	A-2-11	2.11.11
Vertical or near-vertical generic (origin or type not known or not specified) lineation or linear		
structure (1st option)	A-9-1	9.7
Vertical or near-vertical generic (origin or type not known or not specified) lineation or linear		
structure (2nd option)		9.8
Vertical or near-vertical gneissic layering.		8.3.48
Vertical or near-vertical gneissic layering, for multiple observations at one locality		8.3.51
Vertical or near-vertical graded bedding		6.28
Vertical or near-vertical key bed (1st option)		1.4.3
Vertical or near-vertical key bed (2nd option)		1.4.4
Vertical or near-vertical mineralized stringer (1st option)		19.1.10
Vertical or near-vertical mineralized stringer (2nd option)		19.1.11
Vertical or near-vertical mylonitic foliation		8.3.57
Vertical or near-vertical mylonitic foliation, for multiple observations at one locality		8.3.60
Vertical or near-vertical undulatory bedding		6.26
Vertical or near-vertical undulatory gneissic layering		8.3.54
Vertical or near-vertical vein (1st option)		19.1.10
Vertical or near-vertical vein (2nd option)		19.1.11
Vertical or near-vertical veinlet (1st option)		19.1.10
Vertical or near-vertical veinlet (2nd option)		19.1.11
Vertical or near-vertical warped bedding.		6.26
Vertical or subvertical joint (1st option)		4.2.5
Vertical or subvertical joint (2nd option)		4.2.6
Vertical tectonic foliation.		8.3.3
Vertical tectonic foliation, for multiple observations at one locality		8.3.6
Vertical tectonic foliation parallel to bedding	A-8-3	8.3.9
Vertical tectonic foliation parallel to bedding, where top direction of beds is known from local		0.2.12
features	A-8-3	8.3.12
Vertical (top direction to left) bedding, where top direction of beds is known from local features,	A C 1	<i>(</i> 20
for multiple observations at one locality	A-6-1	6.20
Vertical (top direction to right) bedding, where top direction of beds is known from local features,	۸ 6 1	6.19
for multiple observations at one locality		25.76
Very small shield, planetary (not mapped to scale)		25.76
Very small tholi, planetary (not mapped to scale)		25.88
Very small volcanic construct, planetary (not mapped to scale)		25.76
Violet [spot color]		Table 3
Virginia [state location map]		Sec. 34.1
. 20 forme to annous mak).	51-2	550. 57.1

	Page	Ref. No.
Vitrophyre	A-37-3	731
Volcanic agglomerate	A-37-3	715
Volcanic breccia	A-37-3	715
Volcanic breccia and tuff	A-37-3	714
Volcanic crater—Identity and existence certain, location accurate	A-18-1	18.1
Volcanic crater—Identity and existence certain, location concealed	A-18-1	18.5
Volcanic crater—Identity or existence certain, location approximate	A-18-1	18.3
Volcanic crater—Identity or existence questionable, location accurate	A-18-1	18.2
Volcanic crater—Identity or existence questionable, location approximate	A-18-1	18.4
Volcanic crater—Identity or existence questionable, location concealed		18.6
Volcanic crater, showing low point of crater		18.7
Volcanic edifice—Accurately located		22.33
Volcanic edifice—Approximately located		22.34
Volcanic features		Sec. 18
Volcanic fissure		18.41
Volcanic fissure where lava has been emitted		18.43
Volcanic ridge—Accurately located		22.33
Volcanic ridge—Approximately located		22.34
Volcano, planetary, having summit crater		25.112
Volcano, planetary, without summit crater		25.112
voicano, planetary, without summit crater	A-25-5	23.113
Warped bedding	A-6-2	6.25
Washes	A-30-4	Sec. 30.2
Washington [state location map]	A-34-2	Sec. 34.1
Water [as fill]	A-30-5	30.2.29
Water depth	A-26-8	26.6.3
Water gaging station, type of measurement unspecified	A-26-5	26.3.1
Water gaging stations	A-26-5	Sec. 26.3
Water-level change		26.6.13
Water-level contour (index), showing altitude at which water level would have stood in tightly		
cased wells [date]—Accurately located	A-26-7	26.5.13
Water-level contour (index), showing altitude at which water level would have stood in tightly cased wells [date]—Approximately located		26.5.14
Water-level contour (intermediate), showing altitude at which water level would have stood in		
tightly cased wells [date]—Accurately located.	A-26-7	26.5.15
Water-level contour (intermediate), showing altitude at which water level would have stood in		
tightly cased wells [date]—Approximately located	A-26-7	26.5.16
Water-level decline		26.6.13
Water-level rise		26.6.13
Water-quality-zone contour (index), showing altitude of top or base of, or horizon within, [type of]		
water-quality zone or water in aquifer [date] — Accurately located	A-26-7	26.5.17
Water-quality-zone contour (index), showing altitude of top or base of, or horizon within, [type of]		
water-quality zone or water in aquifer [date] — Approximately located	A-26-7	26.5.18
Water-quality-zone contour (intermediate), showing altitude of top or base of, or horizon within,		
[type of] water-quality zone or water in aquifer [date]—Accurately located	A-26-7	26.5.19
Water-quality-zone contour (intermediate), showing altitude of top or base of, or horizon within, [type of] water-quality zone or water in aquifer [date]—Approximately located	A-26-7	26.5.20
Water-table contour (index), showing altitude of unconfined water table [date]—Accurately located		26.5.9
Water-table contour (index), showing altitude of unconfined water table [date]—Approximately		
located	A-26-7	26.5.10
Water-table contour (intermediate), showing altitude of unconfined water table [date]—Accurately		
located	A-26-7	26.5.11
Water-table contour (intermediate), showing altitude of unconfined water table [date]—		
Approximately located	A-26-7	26.5.12
Water temperature		26.6.7

	Page	Ref. No.
Water well, as shown on topographic maps or on general-purpose or smaller scale maps	A-30-6	30.3.10
Water well, type unspecified	A-26-1	26.1.1
Water wells		Sec. 26.1
Watershed basin boundary		26.7.1
Watershed subbasin boundary		26.7.2
Weather station measuring evaporation, equipped with a recorder		27.8
Weather station measuring evaporation, equipped with a telephone or radio		27.7
Weather station measuring humidity, equipped with a recorder		27.12
Weather station measuring humidity, equipped with a telephone or radio		27.11
Weather station measuring precipitation, equipped with a recorder		27.6
Weather station measuring precipitation, equipped with a telephone or radio		27.5
Weather station measuring solar radiation, equipped with a recorder		27.14
Weather station measuring solar radiation, equipped with a telephone or radio		27.13
Weather station measuring temperature, equipped with a recorder		27.10
Weather station measuring temperature, equipped with a telephone or radio		27.19
Weather station measuring wind velocity, equipped with a recorder		27.16
Weather station measuring wind velocity, equipped with a telephone or radio		27.15
Weather station, type of measurement unspecified		27.13
Weather stations		Sec. 27
"Web-safe" color [concepts and definitions].		n/a
Well location for hydrocarbon exploration or exploitation		19.5.10
Well used for collection of water data		26.1.6
Well used for domestic-water supply		26.1.7
		26.1.7
Well used for invigation water supply.		26.1.34
Well used for irrigation-water supply		26.1.23
		26.1.45
Well used for stock-water supply		
Wells drilled for hydrocarbon exploration or exploitation		Sec. 19.5
Wells, gas		Sec. 19.5
Wells, oil		Sec. 19.5
Wells, oil and gas		Sec. 19.5
Wells, water		Sec. 26.1
West Virginia [state location map]		Sec. 34.1
Wetland		30.2.46
Wind streaks, planetary		25.68
Windmill, as shown on topographic maps or on general-purpose or smaller scale maps		30.3.8
Winze (drawn to scale), as shown on subsurface exploration maps		19.4.6
Winze extending through level (drawn to scale), as shown on subsurface exploration maps		19.4.7
Wisconsin [state location map]		Sec. 34.1
"Within zone of confidence" [concepts and definitions]		n/a
Wood [fossil symbol]		10.2.34
Workings (at surface, or projected to surface)		Sec. 19.2
Workings (drawn to scale), as shown on subsurface exploration maps		19.4.10
Workings (subsurface), as shown on subsurface exploration maps		Sec. 19.4
Wrinkle ridge, planetary		25.37
Wyoming [state location map]	A-34-2	Sec. 34.1
Y [abbreviation]		Table 2
Y/O [notation on contact]		1.4.9
Younger glacial groove—Showing general bearing	A-13-2	13.29
Younger glacial groove—Showing measured bearing	A-13-2	13.30
Younger glacial groove, flow direction unknown—Showing general bearing	A-13-2	13.33
Younger glacial groove, flow direction unknown—Showing measured bearing		13.34
Younger glacial groove (length mapped to scale)	A-13-2	13.37

Page	Ref. No.
Younger glacial groove (length mapped to scale), flow direction unknown	2 13.38
Younger glacial striation—Showing general bearing	2 13.29
Younger glacial striation—Showing measured bearing	2 13.30
Younger glacial striation, flow direction unknown—Showing general bearing	2 13.33
Younger glacial striation, flow direction unknown—Showing measured bearing	2 13.34
Younger glacial striation (length mapped to scale)	2 13.37
Younger glacial striation (length mapped to scale), flow direction unknown	2 13.38
Zeolitic rock	3 716
Zone of altered rock (1st option)	1 19.1.14
Zone of altered rock (2nd option)	1 19.1.15
Zone of altered rock, showing high level of mineralization	1 19.1.16
Zone of altered rock, showing low level of mineralization	1 19.1.17
Zone of broken rock around fault	6 2.14.4
Zone of broken rock within fault	6 2.14.3
Zone of confidence [concepts and definitions]	n/a
Zone of confidence examples for planar, linear, and point features	Fig. 3
Zone of mineralized rock (1st option)	1 19.1.14
Zone of mineralized rock (2nd option)	1 19.1.15
Zone of mineralized rock, showing high level of mineralization	1 19.1.16
Zone of mineralized rock, showing low level of mineralization	1 19.1.17
Zone of sheared rock within fault	6 2.14.2
Z-shaped (clockwise sense of shear) crenulation cleavage	7.31
Z-shaped (clockwise sense of shear) crenulation cleavage, for multiple observations at one locality A-7-2	7.34
Z-shaped (clockwise sense of shear) crenulation foliation	8.3.40
Z-shaped (clockwise sense of shear) crenulation foliation, for multiple observations at one locality A-8-4	8.3.43
Z-shaped (clockwise sense of shear) kink-band crenulation lineation	9.141
Z-shaped (clockwise sense of shear) minor fold hinge	9.129

EXPLANATION

• CMY value shown below box. Abbreviations: A, 8%; 1, 13%; 2, 20%; 3, 30%; 4, 40%; 5, 50%; 6, 60%; 7, 70%; X, 100%. • Generic lookup-table number shown in upper left-hand corner of box. Number can be used to access a particular color from a custom-designed shadeset. • For more specific information on these colors, see discussion on p. A-39-1 of the "FGDC Digital Cartographic

Standard for Geologic Map Symbolization" (available at http://ngmdb.usgs.gov/fgdc_gds/).

CMYK Color Chart

[CMY (K = 0) value below color box; generic lookup-table symbol number in upper left-hand corner of color box]

FGDC Digital Cartographic Standard for Geologic Map Symbolization FGDC Document Number FGDC-STD-013-2006

CMYK Color Chart

Pattern Chart

[Pattern number below pattern box; generic lookup-table symbol number in upper left-hand corner of pattern box]

FGDC Digital Cartographic Standard for Geologic Map Symbolization
FGDC Document Number FGDC-STD-013-2006

Pattern Chart

Digital files available at http://ngmdb.usgs.gov/fgdc_gds/

