

PRELIMINARY SURFICIAL GEOLOGY OF THE COLWICH QUADRANGLE, SEDGWICK COUNTY, KANSAS

Geology by William C. Parcell, Garet L. Dinkel, and Meghan D. Curtis
2016

Computer compilation and cartography by John W. Dunham and Sarah F. Child

Funded in part by the
USGS National Cooperative
Geologic Mapping Program

GEOLOGIC UNITS

CENOZOIC

Quaternary System

Pleistocene-Holocene

Qas — Active sand — Active sand deposits are reworked sediments derived from alluvium, loess and Paleozoic units. The sediments are found along long, gentle slopes and in streambeds eroding loess, alluvium and Paleozoic units (Lane and Miller, 1965). The unit is represented by fine to coarse quartz sand and fine to coarse arkosic sand containing minor amounts of silt and clay (Albert and Stramel, 1966), as well as weathered and eroded Paleozoic silt, shale, and carbonates. Thickness of the unit ranges up to 30 feet (Lane and Miller, 1965).

Qal — Alluvium — Alluvium in Sedgwick County is fine to coarse sand and fine to coarse arkosic gravel containing minor amounts of silt and clay that grades upward into clayey silt. Alluvium from the Arkansas River is composed of unconsolidated gravel, sand, and silt and has an estimated thickness of 75 feet (Williams and Lohman, 1949). Pleistocene-age alluvium is present to a depth of nearly 50 feet and Pleistocene to possibly Pliocene to a depth of over 180 feet total depth (Lane and Miller, 1965). Alluvium of Quaternary age lines the floodplain of the Little Arkansas River with limited extension up smaller creeks. In certain areas alluvium may form low terraces of 10-20 feet above the floodplain (Aber, 1991). Alluvium found in smaller creeks is composed of finer sediments and is variable in lithology (Moore, Jewett, and O'Connor, 1951). Its source is the shales and carbonates in the Permian Wellington Formation and Pleistocene loess.

Ql — Loess — Wind-blown loess deposits in Sedgwick County are tan to pink-tan calcareous silt with zones of caliche and fine sand (Bevans, 1989). The loess ranges from Pleistocene to Holocene in age. Loess covers many of the upland surfaces in Sedgwick County (Welch and Hale, 1987) and rests unconformably on the Permian Wellington Formation and stratigraphically below thick (>5ft) soils.

Qt — Terraces — Terraces consist of unconsolidated sediments in the Arkansas River floodplain (Lane, 1998). Terraces are predominately gravel, sand, clay, and silt varying in thickness and occasionally contain clay and silt lenses (Bayne and O'Connor, 1968). Terraces were subdivided by Bayne (1962) as representing deposition in the Illinoian Stage (approximately equivalent to marine isotope stage [MIS] 6) and the Wisconsinian Stage (MIS 2 to 5). The older Illinoian Stage (MIS 6) terrace deposits are primarily silt and sandy silt (Bayne and O'Connor, 1968). Sand and gravel beds are also known to locally contain clay and silt lenses (Bayne and O'Connor, 1968). Loess-derived silts, largely yellowish to reddish-brown in color, are found in the upper portion of these terrace deposits. These loess-derived deposits are approximately 40 feet thick in Sedgwick County (Lane and Miller, 1965). Later rejuvenation of the Arkansas River during the Wisconsinian Stage (MIS 2-5) caused the river's incision into earlier terrace deposits. This process deposited arkosic sand and gravel and subsequently silt and clay deposits (Bayne, 1962). In south-central Kansas, this unit is derived from Paleozoic and Mesozoic deposits and can reach 55 feet in thickness (Bayne, 1962).

CITED REFERENCES

Albert, C. D., and Stramel, G. J., 1966, Fluvial sediment in the Little Arkansas River Basin, Kansas: U.S. Geological Survey, Water-Supply Paper 1798-B, 30 p.

Aber, J. S., 1991, Surficial geology of Butler County, Kansas, final report: Kansas Geological Survey, Open-File Report 91-48, 31 p.

Bayne, C. K., 1962, Geology and ground-water resources of Cowley County, Kansas: Kansas Geological Survey, Bulletin 158, 219 p.

Bayne, C. K. and O'Connor, H. G., 1968, Quaternary System, p. 59-67, in Zeller, D. E., (ed.), The stratigraphic succession in Kansas: Kansas Geological Survey, Bulletin 189, 81 p.

Bevans, H. E., 1989, Water resources of Sedgwick County, Kansas: U.S. Geological Survey, Water Resources Investigations Report 88-4225, 119 p.

Lane, C. W., and Miller, D. E., 1965, Geohydrology of Sedgwick County, Kansas: Kansas Geological Survey, Bulletin 176, 100 p.

Moore, R. C., Jewett, J. M., and O'Connor, H. G., 1951, Geology, mineral resources, and ground-water resources of Chase County, Kansas, part 1 — Rock formations of Chase County: Kansas Geological Survey, Volume 11, p. 1-16. <http://www.kgs.ku.edu/General/Geology/Chase/>

Welch, J. E., and Hale, J. M., 1987, Pleistocene loess in Kansas — status, present problems, and future considerations, in Quaternary Environments of Kansas, W. C. Johnson, ed., Kansas Geological Survey, Guidebook Series 5, p. 67-84.

Williams, C. C., and Lohman, S. W., 1949, Geology and ground-water resources of a part of south-central Kansas, with special references to the Wichita municipal water supply, with analyses by Robert H. Hess and others: Kansas Geological Survey, Bulletin 79, 455 p.

EXPLANATION

- | | |
|---------------------------------|---|
| Boundaries and Locations | Hydrology and Topography |
| — Township/range line | — Perennial stream |
| — Section line | — Intermittent stream |
| Transportation | — Water body |
| — State highway | — Water body (manmade shoreline) |
| — Local road | — Elevation contour (50-foot interval) |
| — Railroad | — Elevation contour (10-foot interval) |
| — Airport runway | — Depression contour (50-foot interval) |
| Geologic Unit Boundaries | — Depression contour (10-foot interval) |
| — Observed contact | |

- ### SEDGWICK COUNTY QUADRANGLES
- | | |
|-----------------|-------------------|
| 1 Patterson | 15 Wichita East |
| 2 Bentley | 16 Andover |
| 3 Sedgwick | 17 Cheney SE |
| 4 Sedgwick NE | 18 Lake Afton |
| 5 Whitewater | 19 Clearwater |
| 6 Mount Hope | 20 Bayneville |
| 7 Colwich | 21 Derby |
| 8 Maize | 22 Rose Hill |
| 9 Valley Center | 23 Norwich |
| 10 Greenwich | 24 Conway Springs |
| 11 Cheney | 25 Millerton |
| 12 Garden Plain | 26 Zeba |
| 13 Goddard | 27 Belle Plaine |
| 14 Wichita West | 28 Mulvane |

Elevation contours are presented for general reference. Used in the U.S. Geological Survey's current US Topo 1:24,000-scale topographic map series, they were generated from hydrographically-improved 1/3 arc-second National Elevation Dataset (NED) data, and smoothed during processing for use at 1:24,000 scale. In some places the contours may be more generalized than the base data used for compilation of geologic outcrop patterns on the map will typically reflect topographic variation more accurately than the associated contour lines. Repeated fluctuation of an outcrop line across a contour line should be interpreted as an indication that the mapped rock unit is maintaining a relatively constant elevation along a generalized contour.

USGS National Elevation Dataset 1/3-arc-second 15 x 15 minute hillshade grids and 1-m 2009 U.S. Department of Agriculture-Farm Services Agency (USDA-FSA) National Agriculture Imagery Program (NAIP) digital imagery were used as references in the digital mapping. USGS 7.5-min 1:24,000-scale topographic maps, USDA-Natural Resources Conservation Service (NRCS) Web Soil Survey Geographic Database (SSURGO), and other geologic maps and bulletins were used to supplement the mapping. Roads and highways are shown on the base map as represented by data from the Kansas Department of Transportation (KDOT), U.S. Census Bureau, and other sources. U.S. Department of Agriculture-Farm Services Agency (USDA-FSA) National Agriculture Imagery Program (NAIP) imagery also was used to check road locations.

Shaded relief is based on 1-meter hydroflattened bare-earth DEMs from the City of Wichita-Sedgwick County LiDAR project. The original 1-meter DEM images, in ERDAS IMAGINE format, State Plane Kansas-South projection, North American Datum of 1983 (NAD 83), were resampled to 3-meter resolution, mosaicked into a single output DEM, which was reprojected to Universal Transverse Mercator (UTM) Zone 14. The output DEM was then converted to a hillshade, a multidirectional shaded-relief image using angles of illumination from 0°, 225°, 270°, and 315° azimuths, each 45° above the horizon, with a 4x vertical exaggeration.

This geologic map was funded in part by the USGS National Cooperative Geologic Mapping Program, award number G15AC002258 (FY2015).

This map was produced using the ArcGIS system developed by Esri (Environmental Systems Research Institute, Inc.).

This map is a preliminary product and has had less scientific and cartographic review than the Kansas Geological Survey's M-series geologic maps. KGS does not guarantee this map to be free from errors or inaccuracies and disclaims any responsibility or liability for interpretations made from the map or decisions based thereon.

SUGGESTED REFERENCE TO THE MAP

Parcell, W. C., Dinkel, G. L., and Curtis, M. D., 2016, Preliminary surficial geology of the Colwich quadrangle, Sedgwick County, Kansas: Kansas Geological Survey, Open-File Report 2016-17, scale 1:24,000, unpublished.