Geography of the United States

	Geography of the United States

	Area

	Total
	9,629,091 km²
3,717,813 sq. mi

	Land
	9,158,960 km²

3,536,294 sq. mi

	Water
	470,131 km²

181,519 sq. mi

	Latitude
	38°0' N

	Longitude
	97°0'W

	Borders

	Canada
	8,893 km

5,526 miles

	Mexico
	3,326 km

2,067 miles

	Coastlines
	19,924 km

12,380 miles

	Maritime claims

	Contiguous zone
	24 nautical miles (44 km)

	Economic zone
	200 nautical miles (370 km)

	Territorial sea
	12 nautical miles (22 km)

Forty-nine states in the United States (all except Hawaii) lie on the North American continent; 48 of these (all except Alaska and Hawaii) are contiguous and form the continental United States.

The United States shares land borders with Canada and Mexico, and water borders with Russia and the Bahamas.

The western half of the northern boundary is exactly at 49° N (apart from Alaska being more north and Vancouver Island, Canada reaching more south). At the eastern half the northern boundary is more south, except for Lake of the Woods, the most northerly part of the U.S. apart from Alaska.

Area
two and a half times the size of Western Europe The U.S. is the world's third or fourth (disputed) largest country (by total area) after Russia, Canada, and perhaps China with an area roughly:

· slightly smaller than Canada

· slightly more than one and a quarter times the size of Australia

· slightly less than 39 and half times the size of the United Kingdom

· 14.3 times the size of France

· half the size of Russia

· three-tenths the size of Africa

· half the size of South America

· slightly larger than Brazil or China

· 347 times the size of Haiti

Physical geography
Deciduous vegetation and grasslands prevail in the east, transitioning to prairies, boreal forests, and the Rockies in the west, and deserts in the southwest. In the northeast, the coasts of the Great Lakes and Atlantic seaboard host much of the country's population.

The United States shares land borders with Canada (to the north) and Mexico (to the south), and territorial water boundaries with Canada, Russia, the Bahamas, and numerous smaller nations. It is otherwise bounded by the Pacific Ocean on the west, the Atlantic Ocean on the east, and the Gulf of Mexico to the southeast. Alaska borders the Pacific Ocean to the south, the Bering Strait to the west, and the Arctic Ocean to the north, while Hawaii lies far to the southwest of the mainland in the Pacific Ocean. USA is about 1250 miles from the northern border to the southern and about 2000 miles from East to West.

Forty-eight of the states are in the single region between Canada and Mexico; this group is referred to, with varying precision and formality, as the continental or contiguous United States, and as the Lower 48. Alaska, which is not included in the term contiguous United States, is at the northwestern end of North America, separated from the Lower 48 by Canada. The state of Hawaii is an archipelago in the Pacific Ocean. The capital city, Washington, District of Columbia, is a federal district located on land donated by the state of Maryland. (Virginia had also donated land, but it was returned in 1847.) The United States also has overseas territories with varying levels of independence and organization.

In total area (including inland water), Russia and Canada are larger than the United States. Ranking for third-largest status is disputed. Some sources (including Encyclopædia Britannica and all publications of the People's Republic of China), list China as larger than the U.S. Many other sources list the U.S. as larger. The dispute appears to hinge on Taiwan, without which China takes fourth place. Total U.S. area is 3,718,711 square miles (9,631,418 km²), of which land is 3,537,438 square miles (9,161,923 km²) and water is 181,273 square miles (469,495 km²). Ranked by land area, the top countries in order are Russia, China, the U.S., and Canada.

The eastern United States consists largely of rolling hills and temperate forests. The Appalachian Mountains form a line of low mountains separating the eastern seaboard from the Great Lakes and the Mississippi Basin. The five Great Lakes are located in the north-central portion of the country, four of them forming part of the border with Canada. The southeast United States contains subtropical forests and, near the coast, mangrove wetlands, especially in Florida. West of the Appalachians lies the Mississippi River basin and two large eastern tributaries, the Ohio River and Tennessee River. The Ohio and Tennessee Valleys and the Midwest consist largely of rolling hills and productive farmland, stretching south to the Gulf Coast.

The Great Plains lie west of the Mississippi River and east of the Rocky Mountains. A large portion of the country's agricultural products are grown in the Great Plains. Before their general conversion to farmland, the Great Plains were noted for their extensive grasslands, from tallgrass prairie in the eastern plains to shortgrass steppe in the western High Plains. Elevation rises gradually from less than a few hundred feet near the Mississippi River to more than a mile high in the High Plains. The generally low relief of the plains is broken in several places, most notably in the Ozark and Ouachita Mountains, a region known as The Ozarks.

The Great Plains come to an abrupt end at the Rocky Mountains. The Rocky Mountains form a large portion of the Western U.S., entering from Canada and stretching nearly to Mexico. The Rocky Mountains generally contain fairly mild slopes and low peaks compared to many of the other great mountain ranges, with a few exceptions (such as the Teton Mountains in Wyoming and the Sawatch Range in Colorado). In addition, instead of being one generally continuous and solid mountain range, it is broken up into a number of smaller, intermittent mountain ranges, forming a large series of basins and valleys.

West of the Rocky Mountains lies the Intermontane Plateaus (also known as the Intermountain West), a large, arid desert lying between the Rockies and the Cascades and Sierra Nevada ranges. The large southern portion, known as the Great Basin, consists of salt flats, drainage basins, and many small north-south mountain ranges. The Southwest is predominantly a low-lying desert region. A portion known as the Colorado Plateau, centered around the Four Corners region, is considered to have some of the most spectacular scenery in the world. It is accentuated in such national parks as Grand Canyon, Arches, and Bryce Canyon, among others.

The Intermontane Plateaus come to an end at the Cascade Range and the Sierra Nevada. The Cascades consist of largely intermittent, volcanic mountains rising prominently from the surrounding landscape. The Sierra Nevada, further south, is a high, rugged, and dense mountain range. It contains the highest point in the contiguous 48 states, Mount Whitney (14,505 ft; 4,421 m). These areas contain some spectacular scenery as well, as evidenced by such national parks as Yosemite and Mount Rainier. West of the Cascades and Sierra Nevada is a series of valleys, such as the Central Valley in California and the Willamette Valley in Oregon. Along the coast is a series of low mountain ranges known as the Pacific Coast Ranges. Much of the Pacific Northwest coast is inhabited by some of the densest vegetation outside of the Tropics, and also the tallest trees in the world (the Redwoods).

Alaska contains some of the most dramatic and untapped scenery in the country. Tall, prominent mountain ranges rise up sharply from broad, flat tundra plains. On the islands off the south and southwest coast are many volcanoes. Hawaii, far to the south of Alaska in the Pacific Ocean, is a chain of tropical, volcanic islands, popular as a tourist destination for many from East Asia and the mainland United States.

The geography of the United States varies across its immense area. Within the contential U.S., eight distinct physiographic divisions exist, though each is composed of several smaller physiographic subdivisions. These major divisions are the:

· Laurentian Highlands - part of the Canadian shield that extends into the northern United States Great Lakes area.

· Atlantic Plain - the coastal regions of the eastern and southern parts includes the continental shelf, the Atlantic Coast and the Gulf Coast.

· Appalachian Highlands - lying on the eastern side of the United States, it includes the Appalachian Mountains, Adirondacks and New England province.

· Interior Plains - part of the interior contentintal United States, it includes much of what is called the Great Plains.

· Interior Highlands - also part of the interior contentintal United States, this division includes the Ozark Plateau.

· Rocky Mountain System - one branch of the Cordilleran system lying far inland in the western states.

· Intermontane Plateaus - also divided into the Columbia Plateau, the Colorado Plateau and the Basin and Range Province, it is a system of plateaus, basins, ranges and gorges between the Rocky and Pacific Mountain Systems. It is the setting for the Grand Canyon, the Great Basin and Death Valley.

· Pacific Mountain System - the coastal mountain ranges and features in the west coast of the United States.

The Atlantic coast of the United States is, with minor exceptions, low. Here, lie the Atlantic Plain and Appalachian Highlands. The Appalachian Highland owes its oblique northeast-southwest trend to crustal deformations which in very early geological time gave a beginning to what later came to be the Appalachian mountain system. This system had its climax of deformation so long ago (probably in Permian time) that it has since then been very generally reduced to moderate or low relief. It owes its present day altitude either to renewed elevations along the earlier lines or to the survival of the most resistant rocks as residual mountains. The oblique trend of this coast would be even more pronounced but for a comparatively modern crustal movement, causing a depression in the northeast resulting in an encroachment of the sea upon the land. Additionally, the southeastern section has undergone an elevation resulting in the advance of the land upon the sea.

The following map below, known as a physiographical map, shows geographical and terrain information about the regions of the contiguous 48 states of the U.S. used by earth scientists. The map indicates the age of the exposed surface as well as the type of terrain. More information about the regions is covered in several subarticles found in the additional topics subsection below.

Physiographic Regions of the United States
While the east coast is relatively low, the Pacific coast is, with few exceptions, hilly or mountainous. This coast has been defined chiefly by geologically recent crustal deformations, and hence still preserves a greater relief than that of the Atlantic.

The low Atlantic coast and the hilly or mountainous Pacific coast foreshadow the leading features in the distribution of mountains within the United States. The east coast Appalachian system, originally forest covered, is relatively low and narrow and is bordered on the southeast and south by an important coastal plain. The Cordilleran system on the western side of the continent is lofty, broad and complicated having two branches, the Rocky Mountain System and the Pacific Mountain System. In between these, lie the Intermontaine Plateaus. Heavy forests cover the northwest coast, but elsewhere trees are found only on the higher ranges below the Alpine region. The intermontane valleys, plateaus and basins range from treeless to desert with the very arid region being in the southwest.

Both the Columbia River and Colorado River rise far inland near the easternmost members of the Cordilleran system, and flow through plateaus and intermontaine basins to the ocean.

The Laurentian Highlands, the Interior Plains and the Interior Highlands lie between the two coasts, stretching from the Gulf of Mexico northward, far beyond the national boundary, to the Arctic Ocean. The central plains are divided by a hardly perceptible height of land into a Canadian and a United States portion. It is from the United States side, that the great Mississippi system discharges southward to the Gulf of Mexico. The upper Mississippi and some of the Ohio basin is the semi-arid prairie region, with trees originally only along the watercourses. The uplands towards the Appalachians were included in the great eastern forested area, while the western part of the plains has so dry a climate that its native plant life is scanty, and in the south it is practically barren.

Elevation extremes:

· Lowest point: Death Valley, Inyo County, California 282 feet below sea level (-86 m)

· Highest point: Mount McKinley, Denali Borough, Alaska 20,320 feet above sea level (+6,194 m)

Cultural regions
The continental U.S. is often subdivided into six major cultural regions:

· New England - One of the regions settled by European immigrants, this region lies in the upper northeast corner of the U.S. New England is dominated by rocky uplands and sandy outwash plains and with a climate having stark seasonal changes. Its history has strong ties to fishing and industry. Today, Boston is the preeminent city in the region laying claim to many of the nation's oldest historical artifacts unique to the United States such as the landing of pilgrams at Plymouth Rock (40 miles south of Boston) in 1620 fourteen years after the founding of Jamestown, Virginia. Harvard University predates the founding of the nation by 140 years having been established in 1636. Vermont is noted as having the best snow skiing in the region.
· The Mid-Atlantic States - Settled by English immigrants, this region is home to two formidable cities: the capital of the United States, Washington, D.C., and New York city. Its geography is varied, including coastal plains, river estuaries, and the northern portion of the Appalachian Mountains. Its cultural history is relatively complex and multi-ethnic, with strong ties to politics, commerce, and industry.
· The New South - This is the first region settled by Europeans in North America with the founding of Saint Augustine, Florida on August 28, 1565 by Spaniards. Its geography ranges from coastal marshes to the highest peaks of the Appalachian Mountains. It is drained by many large rivers. The history of the region is rooted in antebellum-era agararianism and plantation farming. The city of Atlanta is the defacto captial of The New South being home to several Fortune 500 companies, as well as the modern educational and cultural epicenter having hosted the 1996 Summer Olympics, the first southern city to do so. The New South is one of the larger cultural regions, encompassing an area nearly as large as New England, the Mid-Atlantic, and the Midwest regions combined, although precise delineations of these regions vary.

· Midwest - This region was settled during the late 1700s and early 1800s, well after the east coast. The region is defined in various ways, but typically includes the lands between the Ohio River and the Great Lakes, west into the Great Plains. Culturally the Midwest has roots in agriculture as well as industry. It is also referred to as the Great Plains, and Chicago is the dominant city of the region.

· Southwest - The Southwest, approximately equated to the states of New Mexico, Arizona, and the southern portion of Utah. It has a dry desert climate with a large Ponderosa pine forest in northern Arizona. The region has a relatively low population density, with strong Spanish-American and Native American components. Spanish settlement in the region dates back to the early 1600s. Outside the cities, the region is a land of open spaces, much of which is desert making this region unique when compared to the rest of the nation. The magnificent Grand Canyon is located in this region, as is Monument Valley. Lake Powell and Lake Mead, two of the largest man-made lakes in the country, are here. The culture of this region leans towards the outdoor sports enthusiast with mountain biking, hiking, camping, kayaking, whitewater rafting, snow skiing, snow boarding, and marathon running among the several sports taking place in the region.

· The Rocky Mountain Region - Stretching northward from New Mexico into the states of Colorado, Wyoming, and Montana (in that order) and westward to include the states of Utah and the southern half of Idaho, this region is noted for its alpine peaks and copper colored desert landscape. Denver is the prominent city in the region. Given a 250 mile radius around the city, Denver is aeronautically equidistant between Los Angeles and Chicago, while simultaneously being aeronautically equidistant between Seattle and New Orleans. Colorado offers world class skiing, while Wyoming is home to Yellowstone National Park and the Grand Tetons. Philmont Scout Ranch is located in the Sangre de Cristo Range of the Rocky Mountains of northern New Mexico. The Boy Scouts of America currently use the ranch as a National High Adventure Base in which crews of scouts go out on backpacking expeditions.

· Pacific Northwest - Russian fur traders crossed the Bering Sea from Siberia onto the North American continent in the mid-18th century. They made their way as far south as Fort Ross in northern California. This region includes the U.S. states of Alaska, Washington, Oregon, and the panhandle of Idaho. The Canadian province of British Columbia is also included in this region. According to the 2000 U.S. census, Alaska has the lowest population density of all 50 states averaging 1 person per square mile. High-tech and caffeinated Seattle is the prominant U.S. city in the region, while easy-living Vancouver, B.C. is the preeminent Canadian city in the region. Both sit on the Pacific rim and are a short 2 hours drive apart. Portland, Oregon is the emerging city of the Pacific Northwest, and has received awards for its urban planning initiatives.
· The West - The West Coast is the youngest region in terms of conquest of Native Americans and settlement. Its frontier era became known as the "wild west". Today, this region is dominated geographically, culturally, economically, and socially by the U.S. state of California although Nevada and northwestern Arizona are often included in this region. Los Angeles and San Francisco are the premier cities in the region bolstered by glittering Las Vegas, the latter being known for legal prostitution. Historically, social, cultural, economic and polictical ideologies have been born in the west due to the west's reputation as being a "hyper democracy", then tend to make their way eastward, then internationally. Entertainment, High-tech, military defense, sports enthusiasm, environmental conservation, higher education, Wine and legal marijuana are apart of the culture that defines The West.

· Hawai'i - Straddling the Tropic of Cancer in the northern Pacific ocean, the U.S. state of Hawai'i is the only state in the nation to have had its own monarchy. It is noted for lush rain forests, palm trees, and sandy beaches. From base to peak, Mauna Loa is the highest mountain in the world exceeding Mount Everest by approximately 3/4 of a mile. Mauna Loa is an active shield volcanoe and is topped with snow, which is unique given Hawai'i's southerly latitude.

Climate
Due to its large size and wide range of geographic features, the United States contains examples of nearly every global climate. The climate is temperate in most areas, tropical in Hawaii and southern Florida, polar in Alaska, semiarid in the Great Plains west of the 100th meridian, Mediterranean in coastal California and arid in the Great Basin. Its comparatively generous climate contributed (in part) to the country's rise as a world power, with infrequent severe drought in the major agricultural regions, a general lack of widespread flooding, and a mainly temperate climate that receives adequate precipitation.

The main influence on U.S. weather is the polar jet stream, which brings in large low pressure systems from the northern Pacific Ocean. The Cascade Range, Sierra Nevada, and Rocky Mountains pick up most of the moisture from these systems as they move eastward. Greatly diminished by the time they reach the High Plains, much of the moisture has been sapped by the orographic effect as it is forced over several mountain ranges. However, once it moves over the Great Plains, uninterrupted flat land allows it to reorganize and can lead to major clashes of air masses. In addition, moisture from the Gulf of Mexico is often drawn northward. When combined with a powerful jet stream, this can lead to violent thunderstorms, especially during spring and summer. Sometimes during late winter and spring these storms can combine with another low pressure system as they move up the East Coast and into the Atlantic Ocean, where they intensify rapidly. These storms are known as Nor'easters and often bring widespread, heavy snowfall to the Mid-Atlantic and New England. The uninterrupted flat grasslands of the Great Plains also leads to some of the most extreme climate swings in the world. Temperatures can rise or drop rapidly and winds can be extreme, and the flow of heat waves or arctic air masses often advance uninterrupted through the plains.

The Great Basin and Columbia Plateau (the Intermontane Plateaus) are arid or semiarid regions that lie in the rain shadow of the Cascades and Sierra Nevada. Precipitation averages less than 15 inches (38 cm). The Southwest is a hot desert, with temperatures exceeding 100°F (38°C) for several weeks at a time in summer. The Southwest and the Great Basin are also affected by the monsoon from the Gulf of California from July-September, which brings localized but often severe thunderstorms to the region.

Much of California consists of a Mediterranean climate, with sometimes excessive rainfall from October-April and nearly no rain the rest of the year. In the Pacific Northwest rain falls year-round, but is much heavier during winter and spring. The mountains of the west receive abundant precipitation and very heavy snowfall. The Cascades are one of the snowiest places in the world, with some places averaging over 600 inches (1,520 cm) of snow annually, but the lower elevations closer to the coast receive very little snow. Another significant (but localized) weather effect is lake-effect snow that falls south and east of the Great Lakes, especially in the hilly portions of the Upper Peninsula of Michigan and on the Tug Hill Plateau in New York. The Wasatch Front and Wasatch Range in Utah can also receive significant lake effect accumulations off of the Great Salt Lake.

Extremes
In northern Alaska, tundra and arctic conditions predominate, and the temperature has fallen as low as minus 80 °F (−62 °C).[1] On the other end of the spectrum, Death Valley, California once reached 134 °F (56.7 °C), the second-highest temperature ever recorded on Earth.[2]
On average, the mountains of the western states receive the highest levels of snowfall on Earth. The greatest annual snowfall level is at Mount Rainier in Washington, at 692 inches (17,580 mm); the record there was 1,122 inches (28,500 mm) in the winter of 1971–72. Other places with significant snowfall outside the Cascade Range are the Wasatch Mountains, near the Great Salt Lake, and the Sierra Nevada, near Lake Tahoe. In the east, while snowfall does not approach western levels, the region near the Great Lakes and the mountains of the Northeast receive the most. Along the northwestern Pacific coast, rainfall is greater than anywhere else in the continental U.S., with Quinault Ranger in Washington having an average of 137 inches (3480 mm).[3] Hawaii receives even more, with 460 inches (11,680 mm) measured annually on Mount Waialeale, in Kauai. The Mojave Desert, in the southwest, is home to the driest locale in the U.S. Yuma Valley, Arizona, has an average of 2.63 inches (66.8 mm) of precipitation each year.[4]
In central portions of the U.S., tornadoes are more common than anywhere else on Earth[5] and touch down most commonly in the spring and summer. Deadly and destructive hurricanes occur almost every year along the Atlantic seaboard and the Gulf of Mexico. The Appalachian region and the Midwest experience the worst floods, though virtually no area in the U.S. is immune to flooding. The Southwest has the worst droughts; one is thought to have lasted over 500 years and to have decimated the Anasazi people.[6] The West is affected by large wildfires each year.

Natural disasters
Hurricanes are among the most devastating natural disasters that impact the United States.

The United States is affected by a large variety of natural disasters yearly. Although severe drought is rare, it has occasionally caused major problems, such as during the Dust Bowl (1931-1942), which coincided with the Great Depression. Farmland failed throughout the Plains, entire regions were virtually depopulated, and dust storms ravaged the land. More recently, the western U.S. experienced widespread drought from 1999-2004, and signs of a major, long-term drought across the Great Plains have developed. In the past year, drought has spread from the Southern Plains westward through the Southwest and east along the Gulf Coast to Florida.

The United States also experiences, by a large margin, the most frequent and powerful tornadoes in the world. The Great Plains and Midwest, due to the contrasting air masses, sees frequent severe thunderstorms and tornado outbreaks during spring and summer. The strip of land from north Texas north to Kansas and east into Tennessee is known as Tornado Alley, where many houses have tornado shelters and many towns have tornado sirens. Another natural disaster that frequents the country are hurricanes, which can hit anywhere along the Gulf Coast or the Atlantic Coast as well as Hawaii in the Pacific Ocean. Particularly at risk are the central and southern Texas coasts, the area from southeastern Louisiana east to the Florida Panhandle, the east coast of Florida, and the Outer Banks of North Carolina, although any portion of the coast could be struck. Hurricane season runs from June 1 to November 30, with a peak from mid-August through early October. Some of the more devastating hurricanes have included the Galveston Hurricane of 1900, Hurricane Andrew in 1992, and Hurricane Katrina in 2005. The remnants of tropical cyclones from the Eastern Pacific also occasionally impact the southwestern United States, bringing sometimes heavy rainfall.

Like drought, widespread severe flooding is rare. Some exceptions include the Great Mississippi Flood of 1927, the Great Flood of 1993, and widespread flooding and mudslides caused by the 1982-1983 El Niño event in the western United States. Localized flooding can, however, occur anywhere, and mudslides from heavy rain can cause problems in any mountainous area, particularly the Southwest. Large stretches of desert shrub in the west can fuel the spread of wildfires. The narrow canyons of many mountain areas in the west and severe thunderstorm activity during the monsoon season in summer leads to sometimes devastating flash floods as well, while Nor'easter snowstorms can bring activity to a halt throughout the Northeast (although heavy snowstorms can occur almost anywhere).

The West Coast of the continental United States and areas of Alaska (including the Aleutian Islands, the Alaskan Peninsula and southern Alaskan coast) make up part of the Pacific Ring of Fire, an area of heavy tectonic and volcanic activity that is the source of 90% of the world's earthquakes. The American Northwest sees the highest concentration of active volcanoes in the United States, in Washington, Oregon and northern California along the Cascade Mountains. There are several active volcanoes located in the islands of Hawaii, including Kilauea in ongoing eruption since 1983, but they do not typically adversely affect the inhabitants of the islands. There has not been a major life-threatening eruption on the Hawaiian islands since the 17th century. Volcanic eruptions can occasionally be devastating, such as in the 1980 eruption of Mount St. Helens in Washington.

The Ring of Fire makes California and southern Alaska particularly vulnerable to earthquakes. Earthquakes can cause extensive damage, such as the 1906 San Francisco Earthquake or the 1964 Good Friday Earthquake near Anchorage, Alaska. California is well known for seismic activity, and requires large structures to be earthquake proofed to minimize loss of life and property. Outside of devastating earthquakes, California experiences minor earthquakes on a regular basis.

Natural resources
Natural resources: coal, copper, lead, molybdenum, phosphates, uranium, bauxite, gold, iron, mercury, nickel, potash, silver, tungsten, zinc, petroleum, natural gas, and timber

Land use:

arable land: 19%

permanent crops: 0%

permanent pastures: 25%

forests and woodland: 30%

other: 26% (1993 est.)

Irrigated land: 79,900 square miles (207,000 km²) (1993 est.)

Natural hazards: tsunamis, volcanoes, and earthquake activity around Pacific Basin; hurricanes along the Atlantic and Gulf of Mexico coasts; tornadoes in the midwest and southeast; mud slides in California; forest fires in the west; flooding; permafrost in northern Alaska, a major impediment to development
PAGE
9

