Global Mapper Documentation: Instructions
A shape can be defined in a text (.txt) file and then loaded into Global Mapper by using the ‘File->Open Generic ASCII Text File(s)’. Instructions for create this file are as follows.

Minimum requirements for a shape definition in an ASCII text file is the definition of three vertices with the initial vertex repeated at the end of the list. Supported coordinated definitions are:

· Decimal Degrees

· Degrees/Minutes

· Degrees/Minutes/Seconds

If Latitude is given before Longitude, the radio button in the ‘Coordinate Column Order’ before ‘Y/Northing/Latitude Coordinate First’ must be selected.
Here is an example of acceptable input and the shape that it produces:

45/44/14.58 N, 119/49/41.28 W,187.01
45/44/55.80 N, 119/44/36.12 W,171.41

45/45/55.18 N, 119/46/23.84 W,187.58

45/45/38.81 N, 119/48/15.67 W,188.21

45/44/14.58 N, 119/49/41.28 W,187.01 <<-note the initial vertex repeated
[image: image1.png]

The color of the outline can be modified by appending any of the field titles in Section 7 of the document titled Global Mapper Documentation: Field Options to this file. Here is an example of acceptable input and the affect on the shape above:

LINE_COLOR=RGB(255, 0, 0)
[image: image2.png]

The width of the outline can be modified by appending any of the field titles in Section 8 of the document titled Global Mapper Documentation: Field Options to this file. Here is an example of acceptable input and the affect on the shape above:

LINE_WIDTH=6

[image: image3.png]

The style of the outline can be modified by appending any of the field titles in Section 9 of the document titled Global Mapper Documentation: Field Options to this file. Here is an example of acceptable input and the affect on the shape above:

LINE_STYLE=Dash – Dot

[image: image4.png]

The shape can be filled with color by appending any of the field titles Section 11 of the document titled Global Mapper Documentation: Field Options to this file. Here is an example of acceptable input and the affect on the shape above:

FILL_COLOR=RGB(0, 0, 255)

CLOSED=TRUE <<-this line must be included to fill

[image: image5.png]

The shape can have a fill pattern added by appending any of the field titles in Section 10 of the document titled Global Mapper Documentation: Field Options to this file. Here is an example of acceptable input and the affect on the shape above:

FILL_STYLE=Backwards Diagonal Cross-Hatch

CLOSED=TRUE <<-this line must be included to fill

[image: image6.png]y =

The shape can be named by appending any of the field titles in Section 1 of the document titled Global Mapper Documentation: Field Options to this file. Here is an example of acceptable input and the affect on the shape above:

NAME=Trapezoid 2

[image: image7.png]y =

Additional fields may be found in the document titled Global Mapper Documentation: Field Options. Here are the entire contents of the file that created the shape above:

NAME=Trapezoid 2

LINE_COLOR=RGB(255, 0, 0)

LINE_WIDTH=6

LINE_STYLE=Dash - Dot

FILL_COLOR=RGB(0, 0, 255)

FILL_STYLE=Backwards Diagonal Cross-Hatch

CLOSED=YES

45/44/14.58 N, 119/49/41.28 W,187.01

45/44/55.80 N, 119/44/36.12 W,171.41

45/45/55.18 N, 119/46/23.84 W,187.58

45/45/38.81 N, 119/48/15.67 W,188.21

45/44/14.58 N, 119/49/41.28 W,187.01

