GIS Data Export Settings:

This sheet provides typical NPS settings for all the parameters in Pathfinder Office Software. Using these settings will allow you to export your data in ArcView shapefile format for use in ArcView GIS, a separate software package. These are the settings typically used in the NPS areas in New England, New York and New Jersey. Please contact Nigel Shaw, (617) 223-5065 or Nigel_Shaw@nps.gov for more information.

From the Pathfinder Office Main Menu:

Utilities -- > Export

In the Export screen, browse for the files you wish to export, accept the default folder for the output files, and select the “Sample ArcView Shapefile Set-up” from the picklist for Export Set-ups. Then click on the “change set-up options” button at the bottom of the export screen. In this screen there are six tabs:

Format: Type of Data To Export:

select “Features – Positions and Attributes”

choose the “Export All Features” option from the pick list

System: System File Format:

select “DOS Files”

Attributes: Export Menu Attributes As:

select “Attribute Value”

Attributes: Generated Attributes:

There are many options here. Our practice to date has been to check all the boxes in all

four Feature Types. This allows you to track your data lineage. At a minimum we

recommend checking the following boxes in the ALL FEATURE TYPES square:

PDOP, Correction Status, Date Recorded, Feature Name, Data File Name

Position Filter: Position Filter Criteria:

select “Filter by GPS Position Info”

for “minimum satellites” select “3D (4 or more sats)”

for “maximum PDOP” type in “5”

“include positions that are”: check all boxes except “uncorrected”

Coordinate System:

select “Use Current Display Coordinate System”, then check to make sure it is the coordinate system you want. If not, exit from the export menu and use the OPTIONS menu in Pathfinder Office to select a suitable coordinate system for data export. Typically for NPS projects we use UTM, Zone __, NAD83, CONUS with all units in meters.

Coordinate System: Export Coordinates As:

select “XY”

Units:

select “Use Current Display Units” and then check to make sure it is the units you want. If not, exit from the export menu and use the OPTIONS menu in Pathfinder Office to select suitable units. Typically for NPS projects we use meters and a true North Reference.

gps\avexport.doc

