TOPOGRAPHIC MAPS

A topographic map is a two-dimensional representation of a portion of the three-dimensional surface of the earth. 

Topography is the shape of the land surface. 
Topographic maps exist to represent the land surface. 

Topographic maps usually portray (show) both natural and man-made features.
They show and name features including mountains, valleys, plains, lakes, rivers and vegetation.
Topographic maps are used for engineering, energy exploration, natural resource conservation, environmental management, public works design, commercial and residential planning, and outdoor activities like hiking, camping, and fishing.

Properties of Topographic Maps

[image: ]Map Scale: Maps come in a variety of scales, covering areas ranging from the entire earth to a city block (or less). 

Views:


Contour lines:
 (
Contour Lines:
 Contour lines are used to 
determine 
elevations
.
 
If you walk along a contour line you 
neither
 gain or
 lose
 elevation. 
)[image: ]

Rules:
· Contour lines do not cross, branch, or touch each other. 
· Contours that are spaced close together represent steep slopes. 
· Contour lines that are spaced far apart represent gentle slopes. 
· All points on a contour line are of equal elevation

Views:

 (
Aerial (Overhead) View:
) (
Profile (Side) View:
)


[image: Picture 33]

Elevation at Point A _______
Elevation at Point B _______
Elevation at Point C _______
Elevation at Point D _______
Elevation at Point E _______


Landforms:

Topographic maps can show islands, canyons, mountains, and deltas.

Label each map below with the landform it shows:
[image: Picture 20]	[image: Picture 21]

[image: ]
[image: Picture 25]    [image: ]


Weathering:  The physical or chemical break down of rock due to water, wind, or ice

Erosion: The relocation of sediment by wind, water or ice

If weathering and erosion occur, contour lines on a topographic map may change.

For a mountain, contour lines may become more spread out. This happens as the elevation becomes less steep as rock material is broken down (weathering) and carried away (erosion). 
For a canyon, contour lines may become closer together. This happens as the elevation becomes more steep as rock material is broken down (weathering) and carried away (erosion). 

Deposition: Solid fragments of rock that come from the weathering of rock, are eroded, and then deposited by wind, water, ice, or gravity.

Deposition creates earth features such as deltas at the mouth of rivers. 

As sediments are carried by rivers, they may build up and create deltas at the mouth of a river

Topographic maps of the area may show evidence of delta formation as contour lines form a “V” shape

Draw in the river on the topographic map below and add an arrow to show its direction.

[image: ]
image7.emf

image8.png


image9.emf

image2.png


image3.png


image4.png
MAP


image5.png


image6.png


