

Map Projections

A map projection is used to portray all or part of the round Earth on a flat surface. This cannot be done without some distortion.

Every projection has its own set of advantages and disadvantages. There is no "best" projection.

The mapmaker must select the one best suited to the needs, reducing distortion of the most important features.

Mapmakers and mathematicians have devised almost limitless ways to project the image of the globe onto paper. Scientists at the U.S. Geological Survey have designed projections for their specific needs — such as the Space Oblique Mercator, which allows mapping from satellites with little or no distortion.

This document gives the key properties, characteristics, and preferred uses of many historically important projections and of those frequently used by mapmakers today.

Map Projections

The Globe

Directions — True.
Distances — True.
Shapes — True.
Areas — True.

Great circles — The shortest distance between any two points on the surface of the Earth can be found quickly and easily along a great circle.

Deadnames: Even the largest globe has very small scale and shows relatively little detail.

Costly to reproduce and update.

Bulky to store.

On the globe:

Parallels are parallel and are spaced equally on meridians. Meridians and other arcs of great circles are straight lines (if looked at perpendicularly to the Earth's surface). Meridians converge toward the poles and diverge toward the Equator.

Meridians are equally spaced on the parallels, but their distances apart increase as they come closer to the poles. At the Equator, meridians are spaced the same as parallels.

Globe, as represented by Orthographic projection equatorial aspect:

Mercator

Used for navigation or maps of equatorial regions. Any straight line on the map is a **rhumb line** (line of constant direction).

Directions — All rhumb lines are true only along any two points on map, but a rhumb line is usually *not* the shortest distance between points. (Some are used with a small scale so that any straight line is on a great circle and shows shortest path between two points).

Distances — True only along

graphic map are essentially true, except within 15° of Equator; special scales can be used to measure distances along other parallels.

Areas and shapes of large areas are distorted. **Distortion increases away from center point**, so areas in polar regions are much larger than in equatorial regions.

Cylindrical — Mathematically projected on a cylinder tangent to the Equator. (Cylinder may also be secant.)

Transverse Mercator

Used by USGS in many maps (scale 1:24,000 to 1:250,000); such maps can be joined at their edges only if they are in the same zone with one central meridian. Also good for mapping land areas where areas are mainly north-south in extent.

Distances — True only along the central meridian selected by the mapmaker. Distances are true only parallel to it, but all distances, directions, shapes, and areas are reasonably accurate within 15° of the central meridian. Distortion of

distances, directions, and area of areas increases rapidly outside the 15° band. Because the map is **conformal**, however, shapes and angles within any small area (such as that shown on a USGS topographic map) are reasonably accurate.

Graticule spacing increases away from central meridian. Equator is straight. Other parallels are complex curves concave toward the center.

Oblique Mercator

Used to show regions around a great circle (such as the equator), that is, having their general extent oblique to the Equator. This kind of map can be made to show as a straight line the shortest distance between any two preselected points along the selected great circle.

Distances — True only along the great circle line of tangency for the projection. Along two lines parallel to it, distances, directions, areas, and shapes are fairly accurate within 15° of the great

circle. Distortion of areas, directions, and shapes of areas away from the great circle, it is excessive toward the edges of a world map, except near the path of the great circle.

Space Oblique Mercator

This new space-age conformal projection was developed by the USGS for use in **Landsat** because there is no distortion inherent in curved ground track under the satellite. Such a projection is needed for the continuous mapping of satellite images, but it is useful only for a relatively narrow band along the ground track.

Space Oblique Mercator maps show a satellite's ground track as a curve that is continuously true scale along the ground.

Miller Cylindrical

Used to represent the entire Earth in a rectangular frame. Popular for world maps. Looks like Mercator but is easier to navigate. Shows parallels as straight lines.

Avoids some of the scale exaggerations of the Mercator but shows neither shapes nor areas without distortion.

Presented by O. M. Miller in 1942

Directions — True only along the Equator. **Distances** are true only along the Equator. **Shapes** and **areas** are extremely high-distorted.

Robinson

Uses tabular coordinates rather than mathematical formulas to make the world "look right." Better balance of scale than Miller. Latitudes are lower than in Mercator. Von der Grinnen, or Molweide, Soviet Union, Canada, and Greenland true to size, but Greenland compressed.

Directions — Along all parallels and along central meridian. **Distances** constant along Equator and other parallels, but scales vary. **Shapes** — Areas are 38° N. & S., compressed along any parallel, same along N. & S. parallels that are the same distance from

Equator. **Distortion:** All points have some. Very low along Equator and within 45° of center, greatest near the poles. **Shapes** are conformal, equal area, equidistant, or perspective.

Sinusoidal Equal Area

Used frequently in atlases to show distribution patterns. Used by the USGS to show prospective hydrocarbon provinces and sedimentary basins of the world. Has been used for maps of Africa, South America, and other large areas that are mainly north-south in extent.

An easily plotted equal-area projection for world maps. May have a single central meridian or, in interrupted form, several central meridians.

Pseudocylindrical — orthographic ("right appearing") projection.

Map is perspective but not conformal.

Orthographic

Used for perspective views of the Earth. **Landmarks** are preserved. The Earth appears as it would on a photograph from deep space. Used by USGS in the *National Atlas of the United States of America*.

Directions — True only from center point of projection. Scale decreases along all lines radiating from center point of projection. Any straight line through center point is a great circle. **Areas and shapes** are distorted by perspective; distortion increases away from center point.

Map is perspective but not conformal.

Stereographic

Used by the USGS for major of Arctic and Antarctic maps. The Geographic Society for Arctic and Antarctic maps. May be used to map large continent-sized areas of similar extent in all directions. Used in geodesy for solid sphere geometry problems. Polar aspects used for topographic maps and charts for navigating in latitudes above 60°.

Directions — True only from center point of projection. Scale increases away from center point. Any straight line through center point is a great circle. **Areas and shapes** are distorted away from center point.

Map is perspective but not conformal.

Which ones best suit your needs?

Every flat map misrepresents the surface of the Earth in some way. No map can rival a globe in truly representing the surface of the entire Earth. However, a map or parts of a map can show one or more — but never all — of the following: True directions. True distances. True areas. True shapes.

For example, the basic Mercator projection is unique; it yields the only map on which a straight line drawn anywhere within its bounds shows a particular type of direction, but distances and areas are grossly distorted near the map's polar regions.

On an equidistant map, distances are true only along particular lines such as those radiating from a single point selected as the center of the projection.

Shapes are more or less distorted on every equal-area map. Sizes of areas are distorted on conformal maps even though shapes of small areas are shown correctly. The degree and kinds of distortion vary with the projection used in making a map of a particular area. Some projections are suited for mapping large areas that are mainly north-south in extent, others for large areas that are mainly east-west in extent, and still others for large areas that

are oblique to the Equator.

The scale of a map on any projection is always important and often crucial to the map's usefulness for a given purpose. For example, the almost grotesque distortion that is obvious at high latitudes on a small-scale Mercator map of the world disappears almost completely on a properly oriented large-scale Transverse Mercator map of a small

area in the same high latitudes. A large-scale (1:24,000) 7.5-minute USGS Topographic Map based on the Transverse Mercator projection is nearly correct in every respect.

A basic knowledge of the properties of commonly used projections helps in selecting a map that comes closest to fulfilling a specific need.

Gnomonic

Used along with the Mercator by some navigators to find the shortest path between two points. Used in seismic work because seismic waves tend to travel along great circles.

Conic — Is the oldest projection. Ascribed to Thales, the father of abstract geometry, who lived in the 6th century B.C.

Azimuthal — Geometrically projected on a plane. Point of projection is the center of a globe.

Plane of projection

Azimuthal Equidistant

Used by USGS in the *National Atlas of the United States of America* and for large-scale maps of Micronesia. Useful for showing air-line distances from center point of projection to various points for strategic air and radio relay use.

Polar — Mapmaker selects North or South Pole

Lambert Azimuthal Equal Area

Used by USGS in the *National Atlas and Ocean-Pacific Map Series*. Suited for regions extending equally in all directions from center points, such as Asia and Pacific Ocean.

Azimuthal — true proportion to the same areas on the Earth. Quadrilaterals (bounded by two meridians and two parallels) at the same latitude are uniform in area.

Directions are true only from center point. Scale decreases

Albers Equal Area Conic

Used by USGS for maps showing the conterminous United States (48 states) or large areas of the United States. Well suited for large countries or other areas that are mainly east-west in extent.

Directions are true only on standard parallels. Most scale changes occur near the center point.

Distances are true only on standard parallels. Map is equal area but not conformal, perspective, or equidistant.

Presented by H. A. Albers in 1805.

Conic — Mathematically projected on a cone conceptually secant at two standard parallels.

Lambert Conformal Conic

Used by USGS for many 7.5- and 15-minute topographic maps and for the *National Atlas of the United States*. Also used to show a country or region that is mostly east-west in extent.

One of the most widely used map projections in the United States today. Looks like the Albers Equal Area Conic, but graticule spacings differ.

Retains conformality. Distances true only along standard parallels; reasonably accurate elsewhere in

Equirectangular (Simple Conic)

Used in atlases to show areas in the middle latitudes. Good for showing a few degrees of latitude and longitude around the Equator. One example, the Kavrayskiy No. 3, is an Equirectangular Conic projection in which standard parallels are chosen to minimize overall distortion.

Distances are true only along all meridians and along one or two standard parallels.

Prototype by Ptolemy, 150 A.D. Improved by De l'Isle about 1745.

Polyconic

Used almost exclusively for large-scale mapping in the United States until the 1950s. Now nearly obsolete, and rarely used by USGS for map planning in its Topographic Map series. Best suited for areas with a north-south orientation.

Directions are true only along central meridian. Distances are true only from center point of projection.

Central meridian. Shapes and areas are true only along central meridian.

Conic — A compromise of many properties. It is not conformal, perspective, or equal area, but a compromise between Lambert Conformal Conic and Albers Equal Area Conic.

Distances along meridians and standard parallels are correct. Shapes and areas are distorted.

Bipolar Oblique Conic Conformal

This "two-sided" projection is used to show one or both of the American continents. Outlines in the projection diagram represent areas shown on USGS Basement and Regional Maps of North America.

Scale is true along lines ("transformed standard parallels") that do not align any meridians or parallels. Distortion is increased between these lines and expanded beyond them. Scale is generally good but error is as much as 10%.

Conic — Mathematically based on two cones whose apices are 104° apart and which are obliquely secant to the globe along lines following the trend of North and South America.

Summary

Properties

Suitable for Mapping

General Use

Conformal	Equal Area</th
-----------	----------------