

Garmin Image (IMG) Subfiles

File Format

Herbert Oppmann

herby@memotech.franken.de

<http://www.memotech.franken.de/FileFormats/>

2023-02-24

Content

Garmin Image (IMG) Subfiles File Format	5
Basic data types	5
Common basic structure	6
DEM file format	8
Header	8
Section 1	8
GMP file format	10
Header	10
IDX file format	11
Header	11
LBL file format	12
Header	12
MAR file format	16
MD2 file format	17
Header	17
Section 1	18
Section 2	18
Section 3	18
Section 4	18
Section 5	18
Section 6	18
MDR file format	19
MET file format	20
Header	20
Section 1	21
Section 2	21
Section 3	21
Section 4	21
Section 5 (overlaps with Section 9 of TRE in GMP file)	21
MPS file format	22
General record structure	22
Record 'D':	22
Record 'F': Product	23
Record 'L': Map segment	23
Record 'M': used in BluChart Marine charts	23
Record 'P':	23
Record 'R': Route – not seen	23
Record 'T': Track – not seen	23
Record 'U': Unlock	23
Record 'V': Mapset name	24

Record 'W': Waypoint – not seen	24
NET file format	25
NOD file format	26
Header	26
Section 1	27
Section 2	27
Section 3	27
Section 4	27
Section 5	27
Section 6	27
QSI file format	28
RGN file format	29
Header	29
Section 1	29
Section 2	30
Section 3	30
Section 4	30
Section 5	30
S16 file format	31
SNR file format	32
SRT file format	33
TRE file format	34
Header	34
Section 1 – Map levels	37
Section 2 – Subdivisions	37
Section 3 – Copyright	38
Section 4 – Polyline overview	38
Section 5 – Polygon overview	39
Section 6 – Point overview	41
Section 7	47
Section 8	47
Section 9	47
Section 10	47
Section 11	47
Section 12	47
Section 13	48
Section 14	48
Section 15	48
Section 16	48
TRF file format	49
Header	49
Section 1	49

Section 2	49
Section 3	49
Section 4	49
TYP file format	51
Section 1 – Points	53
Section 2 – Lines	56
Section 3 – Polygons	57
Section 4 – Points table	58
Section 5 – Lines table	58
Section 6 – Polygons table	58
Section 7 – Polygons order table	59
Section 8 – Extra points table	59
Section 9 – Extra points	60
Section 10 – Strings	60
Section 11 – Strings table (by offset)	60
Section 12 – Strings table (by type)	60
Section 13 – Strings table (by type)	61
Section 14 – Active routing	61
References	62
Used sources of information	62
Standards and specifications	62
Sources of sample files	62

Garmin Image (IMG) Subfiles File Format

This document contains info about all files contained within IMG files. For the IMG/ADM/TTS Container File Format, there is a separate document available.

All subfiles which belong together have the same name and only differ in the file extension.

File types (determined by file name extension):

DEM	Digital Elevation Model
GMP	Subtile of a larger area
IDX	?
LBL	Labels for map elements, city names, localities, etc.
MAR	? marine? (In bluechart 2 nautical charts) See GMP file format below.
MD2	?
MDR	Binding individual map files together.
MET	?
MPS	Similar to the TDB file in that it is a list of maps along with other information describing the set.
NET	Road network information (intersections, etc.)
NOD	Routing information.
QSI	?
RGN	Map elements such as polylines, polygons and points.
S16	?
SNR	?
SRT	Lookup table for characters
TBD	See separate document for this file format.
TRE	Map structure information that organizes the map elements into a data tree.
TRF	?
TYP	Custom rendering styles. How a map element will be rendered on the GPS which allows you to display things in a different way. Appears only once in an IMG file.

This documentation is based on own research and the sources listed in the references section.

Text highlighted like **this** is where further investigation is needed.

Basic data types

All values are serialized in little-endian byte order (least significant byte first).

Type	Length	Description
byte	1	8 bit unsigned integer (range 0 .. 255)

Type	Length	Description
ushort	2	16 bit unsigned integer (range 0 .. 65535)
uint3	3	24 bit unsigned integer (range 0 .. 16777215)
uint	4	32 bit unsigned integer (range 0 .. 4294967295)
ulong	8	64 bit unsigned integer (range 0 .. 18446744073709551615)
short	2	16 bit signed integer (range -32768 .. 32767)
int	4	32 bit signed integer (range -2147483648 .. 2147483647)
long	8	64 bit signed integer (range -9223372036854775808 .. 9223372036854775807)
double	8	64 bit floating point value according to [16].
char	1	A byte, which is a character code according to [17].
string	1..n	0-terminated string (may be empty).

Color

Structure, consisting of three byte: R (for red), G (for green) and B (for blue).

VarInt

An unsigned integer in a variable-sized encoding

Using 1 byte: (probably, but not seen yet)

	7	6	5	4	3	2	1	0
0	6	5	4	3	2	1	0	=1

Contains 7 bit. Used for numbers in the range 0 .. 0x7F.

Using 2 bytes:

	7	6	5	4	3	2	1	0
0	5	4	3	2	1	0	=1	=0
1	7	6	5	4	3	2	1	0

Contains 14 bit. Used for numbers in the range 0x0080 .. 0xFFFF.

Common basic structure

Most of the files contained within an IMG file start with a header that has some fields in common.

Offset	Type	Content
0x00	ushort	Header length (21 + file type specific header data)
0x02	char[10]	"GARMIN " + file name extension, e.g. "TRE"
0x0C	byte	? Values seen: 1, 2, 3
0x0D	byte	Locked, 0=no, 0x80=yes
Creation date time just like in IMG file:		
0x0E	ushort	Creation year Sometimes, you encounter values < 100, then add 2000. Else if value < 200 add 1900. Else it should be the correct 4-digit year.
0x10	byte	Creation month, 1..12 (some tools use 0..11)

Offset	Type	Content
0x11	byte	Creation day, 1-31
0x12	byte	Creation hour, 0-23
0x13	byte	Creation minute, 0-59
0x14	byte	Creation second, 0-59
0x15	file type specific data follow	

The file type specific header data have been extended several times over time. This has been done in a backward compatible way, i.e. new fields have been added at the end, and all previously defined fields are left unchanged.

Within the files that have this common header, the content is organized in sections. Info about the sections is contained in the file type specific header data. The section info contains a reference to the section and the length. For all references, the offset from the beginning of the file is used. If the section consists of records of equal size, then the section info in addition contains the size of each record.

Example layout of common basic structure:

H = Header, including the common header

D = Description, optionally between the header and the first (sub)section

S1, S2, S3 = Sections referenced from header

S1a, S1b, S2a = Subsections, referenced from section

Often, the sections are in order, and the subsections fill the space between the sections. But there are counter-examples. This means, whether a description is present and how long it is can only be determined as the last step, after all references have been followed.

DEM file format

Digital Elevation Model. See [7], which has much more info on that!

This file follows the common basic structure.

Header

Header length: 37

Offset	Type	Content
0x15	uint	Flags Bit 0: Unit, 0=meter, 1=feet Seen bits: 3,4,5,6,7,8,9,10,11,12,13,15,16,17,18,19,20,21,22,24,26
0x19	ushort	Number of zoom levels (can be different from the number of map levels)
0x1B	uint	=0
0x1F	ushort	Record size in section 1 (=60)
0x21	uint	Offset of section 1

Header length: 41

Offset	Type	Content
0x25	uint	=0

Section 1

Offset	Type	Content
0x00	ushort	index of the record (starting with 0)
0x02	uint	number of pixel/tile (x-axis)
0x06	uint	number of pixel/tile (y-axis)
0x0A	uint	
0x0E	uint	
0x12	ushort	? =0
0x14	uint	Number of tiles in x direction – 1 (columns)
0x18	uint	Number of tiles in y direction – 1 (rows)
0x1C	ushort	Describe the structure of records in data block 1. The lowest two bits are the "offset size": 00 = 1 byte; 01 = 2 byte; 10 = 3 byte; 11 = 4 byte (last was not seen so far) The third bit defines size of "base height" field. If set this field is 2 bytes long, otherwise just 1. The forth bit defines size of "height difference" field. If set this field is 2 bytes long, otherwise just 1. If the fifth bit is set there will be an extra byte in the records.
0x1E	ushort	Record size in subsection 1 (up to 8)
0x20	uint	Offset of subsection 1
0x24	uint	Offset of subsection 2
0x28	uint	Western boundary
0x2C	uint	Northern boundary
0x30	uint	Distance between pixel (n-s direction)?

Offset	Type	Content
0x34	uint	Distance between pixel (w-e direction)?
0x38	ushort	minimum height. This is the minimum of all base height given in records of data block 1.
0x3A	ushort	maximum height. There is at least one record where base height + height difference = maximum height.

GMP file format

This file follows the common basic structure. It combines the contents of TRE, RGN, LBL, NET, NOD, DEM and MAR files into a single file. This helps keeping together all information which belong together.

Important: This file is not just a bundling of otherwise separate files. It is a single file that just contains all the content, but the different headers and sections may be placed anywhere, in any order, within the GMP file. All offsets used within the GMP file are based on the beginning of the GMP file. So if you want to extract the TRE info into a separate file, you would have to follow all the offsets, extract all sections and subsections, and recalculate all offsets.

Header

Header length: 49

Offset	Type	Content
0x15	uint	Unknown offset, only 0 seen
0x19	uint	Offset to TRE header
0x1D	uint	Offset to RGN header
0x21	uint	Offset to LBL header
0x25	uint	Offset to NET header
0x29	uint	Offset to NOD header
0x2D	uint	Offset to DEM header. Is 0 if not present.

Header length: 53

Offset	Type	Content
0x31	uint	Offset to MAR header. Is 0 if not present.

Header length: 57

Offset	Type	Content
0x35	uint	Old offset to MET header. Is 0 if not present. Must be 0 if header length >= 61.

Header length: 61

Offset	Type	Content
0x39	uint	New offset to MET header. Is 0 if not present.

IDX file format

This file does **not** follow the common basic structure.

Header

Offset	Type	Content
0x00	uint	Length of header (=52)
0x04	char[22]	File name, e.g. "ISM.IDX", terminated with a 0 byte. Unused bytes at the end filled with 0.
0x1A	ushort	Year
0x1C	byte	Month, 1..12
0x1D	byte	Day, 1..31
0x1E	byte	Hour, 0..23
0x1F	byte	Minute, 0..59
0x20	byte	Second, 0..59
0x21	ushort	=0
0x23	uint	=2
0x27	uint	=0
0x2B	uint	=20
0x2F	uint	=24
0x33	byte	=0

LBL file format

This file follows the common basic structure.

Header

Header length: 170

Offset	Type	Content
0x15	uint	Offset of section 1
0x19	uint	Length of section 1
0x1D	byte	Data label offset multiplier. Values seen: 0, 1 and 3.
0x1E	byte	Label coding. 6 = 6 bit, 9 = 8 bit(!), 10 = 10 bit, 11 = ???
0x1F	uint	Offset of section 2 – Countries
0x23	uint	Length of section 2
0x27	ushort	Record size in section 2. Values seen: 3, 4, 5 (0 is also OK when the length of section is 0.)
0x29	uint	Flags for section 2. Values seen: 0, 1, 3
0x2D	uint	Offset of section 3 – Regions
0x31	uint	Length of section 3
0x35	ushort	Record size in section 3. Values seen: 5, 6
0x37	uint	Flags for section 3. Values seen: 0, 1
0x3B	uint	Offset of section 4 – Cities
0x3F	uint	Length of section 4
0x43	ushort	Record size in section 4. Values seen: 5, 7, 8 (0 is also OK when the length of section is 0.)
0x45	uint	Flags for section 4. Values seen: 0, 1, 3, 0x80000000, 0x80000001
0x49	uint	Offset of section 5 – POI index
0x4D	uint	Length of section 5
0x51	ushort	Record size in section 5. Values seen: 4 (0 is also OK when the length of section is 0.)
0x53	uint	Flags for section 5. Values seen: 0
0x57	uint	Offset of section 6 – POI properties
0x5B	uint	Length of section 6
0x5F	byte	Offset multiplier. Values seen: 0, 1 and 2
0x60	byte	Global mask. Values seen: 0, 0x17
0x61	ushort	Values seen: 0, 8, 0x0B08, 0x0BC8, 0x0BC9, 0x2BC8, 0x3B88, 0x3BC8, 0x4B88, 0x8B09, ..
0x63	byte	Value seen: 0, 1, 4, 5
0x64	uint	Offset of section 7 – POI types
0x68	uint	Length of section 7
0x6C	ushort	Record size in section 7. Values seen: 4, 5 (0 is also OK when the length of section is 0.)
0x6E	uint	Flags for section 7. Values seen: 0
0x72	uint	Offset of section 8 – ZIPs
0x76	uint	Length of section 8

Offset	Type	Content
0x7A	ushort	Record size in section 8. Values seen: 3
0x7C	uint	Flags for section 8. Values seen: 0
0x80	uint	Offset of section 9 – Highways
0x84	uint	Length of section 9
0x88	ushort	Record size in section 9. Values seen: 6
0x8A	uint	Flags for section 9. Values seen: 0
0x8E	uint	Offset of section 10 – Exits
0x92	uint	Length of section 10
0x96	ushort	Record size in section 10. Values seen: 4, 5
0x98	uint	Flags for section 10. Values seen: 0, 1, 2, 5
0x9C	uint	Offset of section 11 – Highway data
0xA0	uint	Length of section 11
0xA4	ushort	Record size in section 11. Values seen: 3
0xA6	uint	Flags for section 11. Values seen: 0

Header length: 196

Offset	Type	Content
0xAA	ushort	Codepage. Values seen: 0x04E4 Western Europe (Windows), see [5] and [6].
0xAC	ushort	Product ID / Family ID? Values seen: 0, 7 (sometimes, Codepage =0 and there is a code page at this offset, but this is probably a bug in the generating program)
0xAE	ushort	Product ID / Family ID? Values seen: 0, 0x8002
0xB0	uint	Offset of section 12 – Sort descriptor
0xB4	uint	Length of section 12
0xB8	uint	Offset of section 13 – ??
0xBC	uint	Length of section 13
0xC0	ushort	Record size in section 13
0xC2	ushort	=0

Header length: 208

Offset	Type	Content
0xC4	uint	Offset of section 14 – Tide prediction
0xC8	uint	Length of section 14
0xCC	ushort	Record size in section 14?
0xCE	ushort	=0

Header length: 236

Offset	Type	Content
0xD0	uint	Offset of section 15 – ??
0xD4	uint	Length of section 15
0xD8	ushort	Record size in section 15
0xDA	uint	=0
0xDE	uint	Offset of section 16 – ??
0xE2	uint	Length of section 16

Offset	Type	Content
0xE6	ushort	??
0xE8	uint	=0

Header length: 410

Offset	Type	Content
0xEC	uint	Offset of section 17 – ??
0xF0	uint	Length of section 17
0xF4	ushort	Record size in section 17
0xF6	...	

Header length: 422

Offset	Type	Content

Header length: 434

Offset	Type	Content

Header length: 458

Offset	Type	Content

Header length: 498

Offset	Type	Content

Header length: 528

Offset	Type	Content

Header length: 596

Offset	Type	Content

Header length: 618

Offset	Type	Content

Header length: 632

Offset	Type	Content

Header length: 660

Offset	Type	Content

Header length: 661

Offset	Type	Content

Header length: 681

Offset	Type	Content

MAR file format

Not seen yet.

This file most probably also follows the common basic structure, because it can be part of a GMP file.

MD2 file format

This file does **not** follow the common basic structure, but it is similar. The differences are:

- It has 32-bit header length
- Within the section info, the record size is 32-bit
- The record size is always present. If not applicable, the value is 0.

Header

Offset	Type	Content
0x00	uint	Length of header. Known value 236
0x04	ushort	Year
0x06	byte	Month, 1..12
0x07	byte	Day, 1..31
0x08	byte	Hour, 0..23
0x09	byte	Minute, 0..59
0x0A	byte	Second, 0..59
0x0B	uint	Offset section 1
0x0F	uint	Length section 1
0x13	uint	Record size in section 1. Known value 4.
0x17	uint	= 1
0x1B	uint	= 0
0x1F	uint	= 0
0x23	uint	= 0
0x27	uint	Offset section 2
0x2B	uint	Length section 2
0x2F	uint	= 0
0x33	uint	Offset section 3
0x37	uint	Length section 3
0x3B	uint	= 0
0x3F	uint	Offset section 4
0x43	uint	Length section 4 (may be 0 although offset != 0)
0x47	uint	= 0
0x4B	uint	Offset section 5
0x4F	uint	Length section 5
0x53	uint	Record size in section 5. Known value 8.
0x57	uint	= 3
0x5B	char[13]	"000-00000-00" + 0x00
0x68	uint	= 2
0x6C	uint	Offset section 6
0x70	uint	Length section 6
0x74	uint	Record size in section 6. Known value 0 (if length ==0), 7.
0x78	uint	? Values seen 0 (if length ==0), 3.
0x7C	byte[0x70]	=0

Section 1

Each record is 4 byte. uint. Values are in ascending order.

Section 2

?? A lot of it is 0xFF.

Section 3

?? A lot of it is 0xFF.

Section 4

?? Size is 0 in all examples seen so far.

Section 5

Each record is 8 byte. A lot of it is 0xFF.

Section 6

Each record is 7 byte.

Seems to be three ASCII chars (digit or upper case letter) plus an uint. The uints are increasing from one record to the next.

MDR file format

This file follows the common basic structure. **TBD**

Known header lengths: 286, 426, 568, 668, 708, 764, 772, and 784

MET file format

This file follows the common basic structure.

Header

Header length: 288

Offset	Type	Content
0x15	uint	Offset of section 1
0x19	uint	Length of section 1
0x1D	uint	? 0x00001C03, 0x00001C11, 0x00001C13, 0x00001C51
0x21	uint	? 0x001D0100, 0x001D0601, 0x001F0601
0x25	uint	? 0, 0x00F4240 = 1000000
0x29	uint	Offset of section 2
0x2D	uint	Length of section 2
0x31	uint	Offset of section 3
0x35	uint	Length of section 3
0x39	byte[95]	? E0 07 02 0B 15 25 37 01 00 02 80 09 07 00 1B DE 63 01 00 C8 31 00 AB DA 00 5A 1D 00 05 9B + 65 x 00
0x98	uint	Offset of section 4
0x9C	uint	Length of section 4
0xA0	ushort	Record size in section 4. Known value 4.
0xA2	byte[5]	? 00 00 00 00 + byte 0 or 1
0xA7	uint	Offset of section 5
0xAB	uint	Length of section 5
0xAF	ushort	Record size in section 5. Known value 5.
0xB1	byte[5]	? 01 00 00 06 00
0xB6	string	"LakeVü HD Ultra" or "BlueLink Basemap"+ terminated and filled up with 0x00 bytes
0x11B	byte[5]	01 E0 07 E4 04 or 00 E2 07 E4 04

Header length: 304

Offset	Type	Content
0x120	uint	Offset of section 6
0x124	uint	Length of section 6 (may be 0 although offset != 0)
0x128	uint	Offset of section 7
0x12C	uint	Length of section 7

Header length: 370

Offset	Type	Content
0x130	string	"Light Basemap"+ terminated and filled up with 0x00 bytes
0x162	ushort	0x0013
0x164	string	"006-D6655-00"+ terminated and filled up with 0x00 bytes

0x0172 = 370

Section 1

Offset	Type	Content
0x00	byte[]	? 00 or 01 or 00 4B or 00 41 00 00 26 00 ... - is this really a section?

Section 2

Offset	Type	Content
0x00	string	"GARMIN LTD. AND ITS SUBSIDIARIES" + 0x1F + "2016"
	optional string	"© 2010 Intermap Technologies Inc. All rights reserved." + 0x1F + "2016" or "©1987-2005 HERE. All rights reserved." + 0x1F + "2016" or "U.S. Dept. of Transportation" + 0x1F + "2016" or "©2013 DigitalGlobe" + 0x1F + "2016" or "© 2015 Boat Owners Association of the United States" + 0x1F + "2016"
	optional string	"©1987-2005 HERE. All rights reserved." + 0x1F + "2016" or "© Her Majesty the Queen in right of Canada, as represented by the Minister of Fisheries and Oceans, on behalf of the Canadian Hydrographic Service" + 0x1F + "201" + 0x00
	optional string	"©1987-2005 HERE. All rights reserved." + 0x1F + "2016"

Section 3

Offset	Type	Content
0x00	uint	? 0x00000022 or 0x00000012
0x04	optional uint	? 0x00000048 or 0x00000025 (present when second string in Section 2 is present)
0x08	optional uint	? 0x00000036 or 0x00000042 (present when third string in Section 2 is present)
0x0C	optional uint	? 0x0000008E (present when fourth string in Section 2 is present)

Section 4

Offset	Type	Content
0x00	4, 5, 6 or 8 x uint	? ...

Section 5 (overlaps with Section 9 of TRE in GMP file)

Offset	Type	Content
0x00	byte[5]	? 20 C9 58 10 81

MPS file format

This file does **not** follow the common basic structure. Typical names: MAPSOURC.MPS, MAKEGMAP.MPS or BLUCHART.MPS.

The file name extension *.mps stands for "MapSource".

Note: Garmin uses this file format with the program MapSource V2.xx, and within *.img files. Later versions of MapSource, and all versions of BaseCamp and HomePort, use a different file format with the same file name extension. See my other document [Garmin_MPS_GDB_and_GFI_Format.pdf](#).

The file consists of a sequence of variable sized records.

General record structure

All records have this general structure:

Offset	Type	Content
0x00	char	Record type. Identifies the record content. 'D' 'F' Product 'L' Map segment 'M' 'P' 'U' Unlock 'V' Mapset name
0x01	ushort	Record length, excluding the record type and length
0x03	byte[Record length]	Record content

Usual record sequence: L+ P+ V U F+

seen: L+ F+ V, L+ V F, L+ P V F, M+ D L+

The amount of P and F records is almost same and much smaller than the number of L records.

There are a lot of records with the same Product ID and Family ID, but it is not the same throughout the file.

Record 'D':

Offset	Type	Content
0x03		8 byte

Record 'F': Product

Offset	Type	Content
0x03	ushort	Product ID
0x05	ushort	Family ID
0x07	string	Name

Record 'L': Map segment

Offset	Type	Content
0x03	ushort	Product ID
0x05	ushort	Family ID
0x07	uint	Segment ID (usually, but not always, in ascending order)
0x0B	string	Name
	string	Segment name
	string	Area name
len-8	uint	Often, this is the same as the Segment ID, but sometimes different (but not 0)
len-4	uint	=0

Record 'M': used in BluChart Marine charts

Offset	Type	Content
0x03		10 byte

Record 'P':

Offset	Type	Content
0x03	ushort	Product ID
0x05	ushort	Family ID
0x07	ushort	? Known value: 0, 1, 40, 50, 58, 74, 83 and 154. The TRE file UnknownCA seems to be the same value.
0x09	uint	? Known values: 0 and 1

Record 'R': Route – not seen

Record 'T': Track – not seen

Record 'U': Unlock

Offset	Type	Content
0x03	string	Length is 25 characters. Characters are upper case letters or digits.

Record 'V': Mapset name

Offset	Type	Content
0x03	string	Mapset name
len-1	byte	Autoname flag. 0=no, 1=yes

Record 'W': Waypoint – not seen

NET file format

This file follows the common basic structure. TBD

Known header lengths: 55, 67 and 100

NOD file format

This file follows the common basic structure.

Header

Header length: 63

Offset	Type	Content
0x15	uint	Offset of section 1 – Nodes
0x19	uint	Length of section 1
0x1D	ushort	Flags. Bit 0: unknown, but seen. Bit 1: Enable turn restrictions Bit 2-4: ? Bit 5-7: Distance multiplier Bit 8: Drive on left Bit 9: unknown, but seen. Bit 11: unknown, but seen. Bit 13: unknown, but seen. Bit 15: unknown, but seen.
0x1F	ushort	? Values seen: 1, 16, 17, 20, 22, 23, 32, 36, 528, 791, 805, 4901 and many others
0x21	byte	Align. Values seen: 0, 1, 4, 6
0x22	byte	Mult1
0x23	ushort	Table A record length. Values seen: 4, 5
0x25	uint	Offset of section 2 - Road data
0x29	uint	Length of section 2
0x2D	ushort	=0
0x2F	ushort	? Values seen: 0, 14, 28, 30, 34, 38, 40, 76
0x31	uint	Offset of section 3 - Boundary nodes
0x35	uint	Length of section 3
0x39	ushort	Record size in section 3. Values seen: 9, 10
0x3B	uint	?

Header length: 127

Offset	Type	Content
0x3F	uint	Offset of section 4 – High class boundary
0x43	uint	Length of section 4
0x47	uint	Some offset within section 1?
0x4B	uint	Some length?
0x4F	uint	Some offset within section 1?
0x53	uint	Some length?
0x57	uint	?
0x5B	byte[12]	Seen: all 0; 0x8a 0x19 following 0
0x67	uint	Offset of section 5 - ?
0x6B	uint	Length of section 5

Offset	Type	Content
0x6F	ushort	Record size in section 5.
0x71	uint	Offset of section 6 - ?
0x75	uint	Length of section 6
0x79	ushort	Record size in section 6.
0x7B	uint	?

Section 1

TBD

Section 2

TBD

Section 3

TBD

Section 4

TBD

Section 5

TBD

Section 6

TBD

QSI file format

This file does **not** follow the common basic structure. Usual name: QSIINDEX.QSI.

Offset	Type	Content
0x00	char[]	"QSI"
0x		
0x		

RGN file format

This file follows the common basic structure. Important: Garmin has another file format with the same file name extension RGN which is used for firmware update.

Header

Header length: 29

Offset	Type	Content
0x15	uint	Offset of section 1 – Data
0x19	uint	Length of section 1

Header length: 125

Offset	Type	Content
0x1D	uint	Offset of section 2
0x21	uint	Length of section 2
0x25	uint	? Known values: 0, 2
0x29	uint	= 0
0x2D	uint	? Known values: 0, 0x20001FFF
0x31	uint	? Known values: 0, 0x00FFFCFD
0x35	uint	= 0
0x39	uint	Offset of section 3
0x3D	uint	Length of section 3
0x41	uint	= 0
0x45	uint	= 0
0x49	uint	? Known values: 0, 0x200000FF
0x4D	uint	? Known values: 0, 0x0000FFFF
0x51	uint	= 0
0x55	uint	Offset of section 4
0x59	uint	Length of section 4
0x5D	uint	= 0
0x61	uint	= 0
0x65	uint	? Known values: 0, 0x20007FFF
0x69	uint	? Known values: 0, 0x3FFFF73F
0x6D	uint	= 0
0x71	uint	Offset of section 5
0x75	uint	Length of section 5
0x79	uint	? Known values: 0, 0x000000E3, 0x000000E7

Section 1

Seems TRE file content is needed to decode this.

Section 2

TBD

Section 3

TBD

Section 4

TBD

Section 5

TBD

S16 file format

This file does **not** follow the common basic structure.

SNR file format

This file does **not** follow the common basic structure.

SRT file format

This file follows the common basic structure. TBD

Known header lengths: 29, and 37

TRE file format

This file follows the common basic structure.

Header

Header length: 116

Offset	Type	Content
0x15	u3	North boundary
0x18	u3	East boundary
0x1B	u3	South boundary
0x1E	u3	West boundary
0x21	uint	Offset of section 1 – Map levels
0x25	uint	Length of section 1
0x29	uint	Offset of section 2 – Subdivisions
0x2D	uint	Length of section 2
0x31	uint	Offset of section 3 – Copyrights
0x35	uint	Length of section 3
0x39	ushort	Record size in section 3. Values seen: 3
0x3B	uint	=0
0x3F	byte	POI Display Flags Bit 0: Detailed map Bit 1: Transparent map Bit 2: Show street before street number Bit 3: Show ZIP before city Bit 4: ? Bit 5: Drive on left Bit 6: ?
0x40	u3	Display priority
0x43	byte	Distance for start route calculation. Values seen: 0, 1
0x44	byte	Draw priority. Values seen: 0, 1, 2, 3, 4, 6
0x45	ushort	? Values seen: 1, 4, 7, 10, 13, 15, 17, 20, 22, 23, 29, 31, 33, 43
0x47	ushort	? Values seen: 1, 0x00B6, 0x00C8, 0x00E6, 0x00EB, 0x00EE, 0x00F2, 0x00F7, 0x00F8, 0x0101, 0x010C, 0x0193, 0x0175, 0x01B5, ...
0x49	byte	=0
0x4A	uint	Offset of section 4 – Polyline overview
0x4E	uint	Length of section 4
0x52	ushort	Record size in section 4. Values seen: 2, 3
0x54	uint	? Values seen: 0, 1, 2, 3
0x58	uint	Offset of section 5 – Polygon overview
0x5C	uint	Length of section 5
0x60	ushort	Record size in section 5. Values seen: 2, 3
0x62	uint	? Values seen: 0 – 13
0x66	uint	Offset of section 6 – Point overview
0x6A	uint	Length of section 6

Offset	Type	Content
0x6E	ushort	Record size in section 6. Values seen: 3
0x70	uint	=0

Header length: 120

Offset	Type	Content
0x74	uint	Map ID

Header length: 154

Offset	Type	Content
0x78	uint	=? Values seen: 0 and 1000000
0x7C	uint	Offset of section 7 – Extended type offsets
0x80	uint	Length of section 7
0x84	ushort	Record size in section 7. Values seen: 1, 4, 5, 8, 9, 12, 13, 16, 17, 20, 28, 29, 33, 36 and 37 (0 is also OK when the length of section is 0.)
0x86	ushort	? Values seen: 0, 1, 3, 5, 7, 0x0480, 0x04C0, 0x0607, 0x0647, 0x0807, 0x1007, 0x1607, 0x6000, 0x6001, 0x6002, 0x6407, 0xE401, 0xE407, 0xE607 and more
0x88	ushort	? Values seen: 0, 1, 64, 65
0x8A	uint	Offset of section 8 – Extended type overviews
0x8E	uint	Length of section 8
0x92	ushort	Record size in section 8. Values seen: 3, 4, 5, 6 (0 is also OK when the length of section is 0.)
0x94	ushort	Number of ExtType Line Types
0x96	ushort	Number of ExtType Area Types
0x98	ushort	Number of ExtType Point Types

Header length: 188

Offset	Type	Content
0x9A	uint	Map value 1
0x9E	uint	Map value 2
0xA2	uint	Map value 3
0xA6	uint	Map value 4
0xAA	uint	Key. Should be 0 if not locked and <>0 if locked.
0xAE	uint	Offset of section 9 – ??
0xB2	uint	Length of section 9
0xB6	ushort	Record size in section 9. Values seen: 5
0xB8	uint	=0

Header length: 202

Offset	Type	Content
0xBC	uint	Offset of section 10 – ??
0xC0	uint	Length of section 10
0xC4	ushort	Record size in section 10.
0xC6	uint	=0

Header length: 206

Offset	Type	Content
0xCA	byte	? Values seen: 0, 40, 50, 58, 83, 154 and 155
0xCB	3 x byte	=0

Header length: 207

Offset	Type	Content
0xCE	byte	? Values seen: 0, 65, 66, 69, 75, 82, 88

Header length: 211

Offset	Type	Content
0xCF	uint	Map ID 2. Should be same as Map ID

Header length: 213

Offset	Type	Content
0xD3	ushort	? Values seen: 0, 1, 5, 21

Header length: 273

Offset	Type	Content
0xD5	uint	Offset of section 11 – ??
0xD9	uint	Length of section 11
0xDD	ushort	Record size in section 11. Values seen: 3
0xDF	uint	? Values seen: 0, 10001, 10006, 10262, 18326, 26390
0xE3	uint	Offset of section 12 – ??
0xE7	uint	Length of section 12
0xEB	ushort	Record size in section 12. Values seen: 5, 6 and 7
0xED	uint	? Values seen: 0 and many others
0xF1	uint	Offset of section 13 – ??
0xF5	uint	Length of section 13
0xF9	ushort	=0
0xFB	uint	Offset of section 14 – ??
0xFF	uint	Length of section 14
0x103	ushort	Record size in section 14. Values seen: 9
0x105	byte[12]	=0

Header length: 289

Offset	Type	Content
0x111	uint	? Values seen: 0, 1
0x115	uint	? Values seen: 0, 17, 20, 885, 2202, 2214, 2279, 2317, 2365, 2488, 2595 and many others
0x119	uint	? Values seen: 0, 0x000DCA11
0x11D	uint	? Values seen: 0, 1, 2

Header length: 295

Offset	Type	Content
0x121	ushort	=0
0x123	uint	? Values seen: 14, 17, 20, and many others

Header length: 309

Offset	Type	Content
0x127	uint	Offset of section 15 – ?? (same start as section 16, but overlaps with start of section 13)
0x12B	uint	Length of section 15
0x12F	ushort	=0
0x131	uint	=0

Header length: 317

Offset	Type	Content
0x135	uint	Offset of section 16 – ??
0x139	uint	Length of section 16

Section 1 – Map levels

When the "Locked" flag is set in the TRE header (in the Common basic structure), this section has to be unobfuscated first, using the value of the header field "Key". See [8], gimunlock.c, for the details.

List of following structures, one for each map level:

Offset	Type	Content
0	byte	Zoom Bit 7: Inherited Bit 6-4: Unused, seen value 0 Bit 3-0: Zoom level, seen values 0-8
1	byte	Number of bits per coordinate Seen values: 8-24
2	ushort	Number of subdivisions (in section 2) for this map level

As the zoom level must be unique across all map level entries, and there are only 4 bits for encoding it, the number of map level entries is limited to 16. Order is usually? in decreasing zoom level, like from 5 to 0, or 6 to 2, but there may be gaps.

Section 2 – Subdivisions

Contains the list of subdivision structures. The total list consists of partial lists for each map level from Section 1, ordered by decreasing zoom levels, with a length of "number of subdivisions" entries.

TBD: In case Section 1 is not in decreasing order of zoom levels, do the partial lists follow the order of Section 1?

Subdivision structure:

Offset	Type	Content
0	uint	Bit 31: Has polygons Bit 30: Has polylines Bit 29: Has indexed points Bit 28: Has points Bit 27-0: Rgn Offset Rgn Offset is a byte offset relative to Section 1 of the RGN file belonging to this TRE file. It is OK that none of the flag bits is set. In this case, there is no content, and the Rgn Offset is irrelevant.
4	uint3	Longitude
7	uint3	Latitude
10	ushort	Bit 15: Marks the end of chain referred by "parent" subdivision Bit 14-0: Width in grid units for this zoom level
12	ushort	Height in grid units for this zoom level
The next field is not present on the subdivision structures for the last (most detailed) zoom level:		
14	ushort	1-based index of the first subdivision in chain for the next zoom level Seen: 0

The longitude and latitude fields mark the center of a rectangle with size (Width * 2 + 1) x (Height * 2 + 1).

Without knowledge of Section 1, Section 2 cannot be dissected unambiguously. It is not clear where one partial list ends and the next partial list starts, and the last partial list has entries with shorter length.

Section 3 – Copyright

Map copyright strings (stored in LBL).

Array of uint3 LBL Offset. Each value is a byte offset relative to Section 1 of the LBL file belonging to this TRE file. Offsets are usually in ascending order.

Section 4 – Polyline overview

Array of this structure:

Offset	Type	Content
0	byte	Polyline type (see table below)
1	byte	Level
Optional:		
2	byte	?

Polyline type values: [TBD HomePort.exe 0x1F176B0](#)

Value	Meaning
0	? Road
1	Major highway
2	Principal highway

Value	Meaning
3	Other highway
4	Arterial road
5	Collector road
6	Residential street
7	Alley/Private road
8	Highway ramp, low speed
9	Highway ramp, high speed
10	Unpaved road
11	Major highway connector
12	Roundabout
13	?
14	?
15	?
16	?
17	?
18	?
19	?
20	Railroad
21	Shoreline
22	Trail
23	?
24	Stream
25	Time zone
26	Ferry
27	Ferry
28	State/province border
29	County/parish border
30	International border
31	River
32	Minor land contour
33	Intermediate land contour
34	Major land contour
35	Minor depth contour
36	Intermediate depth contour
37	Major depth contour
38	Intermittent stream
39	Airport runway
40	Pipeline
41	Powerline
42	Marine boundary
43	Hazard boundary

Section 5 – Polygon overview

Array of this structure:

Offset	Type	Content
0	byte	Polygon type (see table below)
1	byte	Level
Optional:		
2	byte	?

Polygon type values:

Value	Meaning
1	Large urban area (>200K)
2	Small urban area (<200K)
3	Rural housing area
4	Military base
5	Parking lot
6	Parking garage
7	Airport
8	Shopping center
9	Marina
10	University/College
11	Hospital
12	Industrial complex
13	Reservation
14	Airport runway
19	Man-made area
20	National park
21	National park
22	National park
23	City park
24	Golf course
25	Sports complex
26	Cemetery
30	State park
31	State park
32	State park
40	Ocean
41	Blue (unknown)
50	Sea
59	Blue (unknown)
60	Large lake
61	Large lake
62	Medium lake
63	Medium lake
64	Small lake
65	Small lake
66	Major lake
67	Major lake
68	Large lake

Value	Meaning
69	Blue (unknown)
70	Major River
71	Large River
72	Medium River
73	Small River
74	Definition area
75	Background
76	Intermittent water
77	Glacier
78	Orchard/Plantation
79	Scrub
80	Forest
81	Wetland/Swamp
82	Tundra
83	Flat
84	?

Section 6 – Point overview

Array of this structure:

Offset	Type	Content
0	byte	Point type (see table below)
1	byte	Level
2	byte	Subtype (see table below)

Point type values: ((point type << 8) + subtype)

Value	Meaning
0x0100	City (pop. over 8M)
0x0200	City (pop. 4-8M)
0x0300	City (pop. 2-4M)
0x0400	City (pop. 1-2M)
0x0500	City (pop. 0.5-1M)
0x0600	City (pop. 200-500K)
0x0700	City (pop. 100-200K)
0x0800	City (pop. 50-100K)
0x0900	City (pop. 20-50K)
0x0a00	Town (pop. 10-20K)
0x0b00	Town (pop. 4-10K)
0x0c00	Town (pop. 2-4K)
0x0d00	Town (pop. 1-2K)
0x0e00	Town (pop. 0.5-1K)
0x0f00	Town (pop. 200-500)
0x1000	Town (pop. 100-200)
0x1100	Town (pop. under 100)

Value	Meaning
0x1300	Town
0x1400	Region, large (no point)
0x1500	Region, large (no point)
0x1600	Navaid
0x1601	Fog horn
0x1602	Radio beacon
0x1603	Racon
0x1604	Daybeacon (red triangle)
0x1605	Daybeacon (green square)
0x1606	Unlit navaid (white diamond)
0x1607	Unlit navaid (white)
0x1608	Unlit navaid (red)
0x1609	Unlit navaid (green)
0x160a	Unlit navaid (black)
0x160b	Unlit navaid (yellow/amber)
0x160c	Unlit navaid (orange)
0x160d	Unlit navaid (multi-colored)
0x160e	Navaid
0x160f	Navaid (white)
0x1610	Navaid (red)
0x1611	Navaid (green)
0x1612	Navaid (yellow/amber)
0x1613	Navaid (orange)
0x1614	Navaid (violet)
0x1615	Navaid (blue)
0x1616	Navaid (multi-colored)
0x1c00	Obstruction
0x1c01	Wreck
0x1c02	Submerged wreck, dangerous
0x1c03	Submerged wreck, non-dangerous
0x1c04	Wreck, cleared by wire-drag
0x1c05	Obstruction, visible at high water
0x1c06	Obstruction, awash
0x1c07	Obstruction, submerged
0x1c08	Obstruction, cleared by wire-drag
0x1c09	Rock, awash
0x1c0a	Rock, submerged at low water
0x1c0b	Sounding
0x1d00	Tide
0x1d01	Tide prediction
0x1d02	Tide prediction
0x1e00	Region, medium (no point)
0x1f00	Region, medium (no point)
0x2000	Exit
0x2100	Exit, with facilities
0x210f	Exit, service

Value	Meaning
0x2200	Exit, restroom
0x2300	Exit, convenience store
0x2400	Exit, weigh station
0x2500	Exit, toll booth
0x2600	Exit, information
0x2700	Exit
0x2800	Region, small (no point)
0x2900	Region
0x2a00	Food & Drink
0x2a01	Food & Drink, American
0x2a02	Food & Drink, Asian
0x2a03	Food & Drink, Barbeque
0x2a04	Food & Drink, Chinese
0x2a05	Food & Drink, Deli/Bakery
0x2a06	Food & Drink, International
0x2a07	Food & Drink, Fast Food
0x2a08	Food & Drink, Italian
0x2a09	Food & Drink, Mexican
0x2a0a	Food & Drink, Pizza
0x2a0b	Food & Drink, Seafood
0x2a0c	Food & Drink, Steak/Grill
0x2a0d	Food & Drink, Bagel/Doughnut
0x2a0e	Food & Drink, Cafe/Diner
0x2a0f	Food & Drink, French
0x2a10	Food & Drink, German
0x2a11	Food & Drink, British Isles
0x2b00	Lodging
0x2b01	Lodging, Hotel/Motel
0x2b02	Lodging, Bed & Breakfast/Inn
0x2b03	Lodging, Campground/RV Park
0x2b04	Lodging, Resort
0x2c00	Attraction
0x2c01	Recreation, Amusement/Theme Park
0x2c02	Attraction, Museum/Historical
0x2c03	Community, Library
0x2c04	Attraction, Landmark
0x2c05	Community, School
0x2c06	Attraction, Park/Garden
0x2c07	Attraction, Zoo/Aquarium
0x2c08	Recreation, Arena/Track
0x2c09	Attraction, Hall/Auditorium
0x2c0a	Attraction, Winery
0x2c0b	Community, Place of Worship
0x2c0c	Attraction, Hot Spring
0xd00	Entertainment
0xd01	Entertainment, Live Theater

Value	Meaning
0x2d02	Entertainment, Bar/Nightclub
0x2d03	Entertainment, Cinema
0x2d04	Entertainment, Casino
0x2d05	Entertainment, Golf Course
0x2d06	Recreation, Skiing Center/Resort
0x2d07	Entertainment, Bowling
0x2d08	Entertainment, Ice Skating
0x2d09	Entertainment, Swimming Pool
0x2d0a	Entertainment, Sports/Fitness Center
0x2d0b	Entertainment, Sport Airport
0x2e00	Shopping
0x2e01	Shopping, Department Store
0x2e02	Shopping, Grocery Store
0x2e03	Shopping, General Merchandise
0x2e04	Shopping Center
0x2e05	Shopping, Pharmacy
0x2e06	Shopping, Convenience Store
0x2e07	Shopping, Apparel
0x2e08	Shopping, Home and Garden
0x2e09	Shopping, Home Furnishings
0x2e0a	Shopping, Specialty Retail
0x2e0b	Shopping, Computer/Software
0x2e0c	Shopping, Other
0x2f00	Service
0x2f01	Service, Auto Fuel
0x2f02	Service, Auto Rental
0x2f03	Service, Auto Repair
0x2f04	Service, Air Transportation
0x2f05	Service, Post Office
0x2f06	Service, Bank/ATM
0x2f07	Service, Dealer/Auto Parts
0x2f08	Service, Ground Transportation
0x2f09	Service, Marina/Boat Repair
0x2f0a	Service, Wrecker
0x2f0b	Service, Parking
0x2f0c	Service, Rest Area/Information
0x2f0d	Service, Auto Club
0x2f0e	Service, Car Wash
0x2f0f	Service, Garmin Dealer
0x2f10	Service, Personal
0x2f11	Service, Business
0x2f12	Service, Communication
0x2f13	Service, Repair
0x2f14	Service, Social
0x2f15	Service, Public Utility
0x3000	Emergency/Government

Value	Meaning
0x3010	Community, Police Station
0x3020	Hospital
0x3030	Community, City Hall
0x3040	Community, Court House
0x3050	Community, Community Center
0x3060	Community, Border Crossing
0x4000	Golf
0x4100	Fishing
0x4200	Wreck
0x4300	Marina
0x4400	Gas Station
0x4500	Food & Drink
0x4600	Bar
0x4700	Boat Ramp
0x4800	Camping
0x4900	Park
0x4a00	Picnic Area
0x4b00	First Aid
0x4c00	Information
0x4d00	Parking
0x4e00	Restroom
0x4f00	Shower
0x5000	Drinking Water
0x5100	Telephone
0x5200	Scenic Area
0x5300	Skiing
0x5400	Swimming
0x5500	Dam
0x5700	Danger
0x5800	Restricted Area
0x5900	Airport
0x5901	Airport, Large
0x5902	Airport, Medium
0x5903	Airport, Small
0x5904	Heliport
0x5905	Airport
0x5d00	Daymark, green square
0x5e00	Daymark, red triangle
0x6100	
0x6200	Depth
0x6300	Elevation
0x6400	Man-made Feature
0x6401	Bridge
0x6402	Building
0x6403	Cemetery
0x6404	Church

Value	Meaning
0x6405	Civil Building
0x6406	Crossing
0x6407	Dam
0x6408	Hospital
0x6409	Levee
0x640a	Locale
0x640b	Military
0x640c	Mine
0x640d	Oil Field
0x640e	Park
0x640f	Post Office
0x6410	School
0x6411	Tower
0x6412	Trail
0x6413	Tunnel
0x6414	Well
0x6415	Ghost Town
0x6416	Subdivision
0x6500	Water Feature
0x6501	Arroyo
0x6502	Sand Bar
0x6503	Bay
0x6504	Bend
0x6505	Canal
0x6506	Channel
0x6507	Cove
0x6508	Falls
0x6509	Geyser
0x650a	Glacier
0x650b	Harbor
0x650c	Island
0x650d	Lake
0x650e	Rapids
0x650f	Reservoir
0x6510	Sea
0x6511	Spring
0x6512	Stream
0x6513	Swamp
0x6600	Land Feature
0x6601	Arch
0x6602	Area
0x6603	Basin
0x6604	Beach
0x6605	Bench
0x6606	Cape
0x6607	Cliff

Value	Meaning
0x6608	Crater
0x6609	Flat
0x660a	Forest
0x660b	Gap
0x660c	Gut
0x660d	Isthmus
0x660e	Lava
0x660f	Pillar
0x6610	Plain
0x6611	Range
0x6612	Reserve
0x6613	Ridge
0x6614	Rock
0x6615	Slope
0x6616	Summit
0x6617	Valley
0x6618	Woods

Section 7

TBD.

Section 8

TBD.

Section 9

TBD.

Section 10

TBD.

Section 11

TBD.

Section 12

TBD.

Section 13

TBD.

Section 14

TBD.

Section 15

TBD.

Section 16

TBD

TRF file format

This file follows the common basic structure.

Special: The record size is between the offset and the length!

Header

Header length: 73

Offset	Type	Content
0x15	byte	? Value seen: 0x18
0x16	byte	? Value seen: 0x16 (Could be number of records in section 5)
0x17	uint	Offset of section 1 - ?
0x1B	uint	Length of section 1
0x1F	uint	Offset of section 2 - ?
0x23	uint	Length of section 2
0x27	ushort	Code page for section 2. Value seen: 65001 (UTF-8), see [5] and [6].
0x29	uint	Offset of section 3 - ?
0x2D	uint	Length of section 3
0x31	uint	Offset of section 4 - ?
0x35	ushort	Record size in section 4. Values seen: 40
0x37	uint	Length of section 4
0x3B	uint	Offset of section 5 - ?
0x3F	ushort	Record size in section 5. Values seen: 7
0x41	uint	Length of section 5
0x45	uint	? Value seen: 7

Section 1

TBD

Section 2

A whole lot of 0-terminated UTF-8 strings (see [18]). Sometimes there are two 0x00 bytes in sequence. This could mean that a number of strings belong together, but some can be empty.

Section 3

TBD

Section 4

TBD

...

TYP file format

This file follows the common basic structure.

OffsetLength function:

OffsetLength(section) is the minimum length in bytes of an unsigned integer that can be used as relative offset into that section:

Length of section	OffsetLength
< 0xFF	1
< 0xFFFF	2
< 0xFFFFFFF	3
else	4

Known header lengths: 91, 110, 156, 164, and 174

Header length: 91 (0x5B)

Offset	Type	Content	
0x15	ushort	Codepage	
0x17	uint	Offset of section 1 - Points	
0x1B	uint	Length of section 1	
0x1F	uint	Offset of section 2 - Lines	
0x23	uint	Length of section 2	
0x27	uint	Offset of section 3 - Polygons	
0x2B	uint	Length of section 3	
0x2F	ushort	FID = Family ID (a.k.a. MapId)	For the known values of PID and FID see my other document Garmin_MPS_GDB_and_GFI_Format.pdf
0x31	ushort	PID = Product ID	
0x33	uint	Offset of section 4 – Points Table	
0x37	ushort	Record size in section 4 Value is length of type (= fixed 2) + OffsetLength(Section 1) Value 0 is also OK when the length of this section is 0.	
0x39	uint	Length of section 4.	
0x3D	uint	Offset of section 5 – Lines Table	
0x41	ushort	Record size in section 5. Value is length of type (= fixed 2) + OffsetLength(Section 2) Value 0 is also OK when the length of this section is 0.	
0x43	uint	Length of section 5	
0x47	uint	Offset of section 6 – Polygons Table	
0x4B	ushort	Record size in section 6. Value is length of type (= fixed 2) + OffsetLength(Section 3) Value 0 is also OK when the length of this section is 0.	
0x4D	uint	Length of section 6	
0x51	uint	Offset of section 7 – Polygons Order Table	
0x55	ushort	Record size in section 7. Seen value: 5	

Offset	Type	Content
		Value 0 is also OK when the length of this section is 0.
0x57	uint	Length of section 7

Header length: 110 (0x6E) – Extra Points

Offset	Type	Content
0x5B	uint	Offset of section 8 – Extra points Table
0x5F	ushort	Record size in section 8. Value is length of brand (= 1 or 2) + OffsetLength(Section 9) Value 0 is also OK when the length of this section is 0.
0x61	uint	Length of section 8
0x65	byte	Seen values: 0, 7, 11, 14, 15, 19, 31 (probably 0 when length of section 8 is 0) Flags?
0x66	uint	Offset of section 9 – Extra points
0x6A	uint	Length of section 9

Header length: 156 (0x9C) – extra Point labels

Offset	Type	Content
0x6E	uint	Seen value 0
0x72	uint	Offset of section 10 – Strings
0x76	uint	Length of section 10
0x7A	uint	Record size in section 11. Value is length of type (= 2 or 3) + OffsetLength(Section 10) Value 0 is also OK when the length of this section is 0. Seen values: 0, 4 and 6
0x7E	uint	Seen value 0, 18, 27 Flags?
0x82	uint	Offset of section 11 – Strings Table sorted by offset
0x86	uint	Length of section 11
0x8A	uint	Record size in section 12. Value is length of type (= 2 or 3) + OffsetLength(Section 10) Value 0 is also OK when the length of this section is 0. Seen values: 0, 4 and 6
0x8E	uint	Seen value 0, 18, 27 Flags?
0x92	uint	Offset of section 12 – Strings Table sorted by type
0x96	uint	Length of section 12
0x9A	ushort	Seen value 0, 7, 18, 19, 100

Header length: 164 (0xA4) – indexing a selection of POIs

Offset	Type	Content
0x9C	uint	Offset of section 13 – Strings Table sorted by type Sometimes this section shares the file space with Section 12 (TYP12 == TYP13), and sometimes it is a separate section.
0xA0	uint	Length of section 13

Header length: 174 (0xAE) – active routing

Offset	Type	Content
0xA4	uint	Offset of section 14 – Active routing
0xA8	ushort	Record size in section 14. Value is length of ??? + OffsetLength(Section 2) Seen value: 6
0xAA	uint	Length of section 14

Order of sections seen:

2, 5, 7

3, 6, 2, 5, 1, 4, 7

3, 6, 2, 5, 14, 1, 4, 7, 9, 8

3, 6, 2, 5, 14, 1, 4, 7, (32 byte unused =0), 8, 9, 10, 11, 12, 13

8, 9, 10, 11, 12

MapTk leaves some space before Section 7 and writes there:

00 00 4d 61 70 54 6b 20 33 2e 34 2e 35 00 "MapTk 3.4.5"

TYPWiz4 leaves some space between Section 5 and 14 and writes there:

54 59 50 57 69 7a 34 00 "TYPWiz4"

It also adds 32 unused bytes 00 at the end.

Section 1 – Points

Points Data

Contains a compact sequence of point entries, whose layout is explained below in the table. Section 4 (see below) is an array containing type and offset for each of these point entries.

Point entry:

Type	Content
byte	Flags bit 0: always set bit 1: 1=night bitmap present bit 2: 1= label present bit 3: 1 = font present
byte	Columns
byte	Lines
Bitmap (see)	(Day) bitmap

Type	Content	
below)		
If flags bit 1 is set:		
Bitmap	Night bitmap	
If flags bit 2 is set:		
Label (see below)		
If flag bit 3 is set:		
Font (see below)		

Bitmap

Type	Content	
byte	Number of colors (size of color table below)	
byte	Color mode: 0 = no transparency available 16 = one transparent color available 32 = 16 levels of transparency available	
Color table:		
If number of colors >0, contains a table of colors. Otherwise, if color mode is 16, contains a single color value for the transparent color, otherwise is empty:		
Number of colors x color - or -	The table of colors is stored in a compact way (no gaps). The last byte of the table may contain unused bits which should be 0. If color mode is 0 or 16: Each color value is three byte RGB Otherwise (32): Each color value is ARGB encoded as three x 8 bit RGB + 4 bit alpha. An alpha value of 0 means completely opaque and a value of 15 means completely transparent. Yes, each second color starts on an odd nibble within a byte! You have to mask each first color and shift each second color.	
color	Color value is a three byte RGB value	
Pixel array:		
Number of lines	Each line is stored in a compact way (no gaps). The last byte of each line may contain unused bits which should be 0. If a color table is present, the line consists of indices into this color table, otherwise it consists of color values directly:	
	Indices - or -	The size of the indices depends on the number of colors and the color mode. Let n be the number of colors. For color mode 16, 1 must be added for the transparent color which is not in the color table and uses the highest index. Then the size of the index is: 1 bits if $n < 2$ 2 bits if $n \geq 2$ and < 4 4 bits if $n \geq 4$ and < 16 8 bits otherwise
	Colors	If color mode is 0 or 16: Each color value is three byte RGB Otherwise (color mode 32): Each color value is ARGB encoded as three x 8 bit

Type	Content	
	RGB + 4 bit alpha, as described above.	

Label

Type	Content	
VarInt	Size of label in byte	
Sequence of up to four(?) texts in different languages, each consisting of:		
	byte	Language code
	string	Text

Language code values:

Value	Meaning
0	Unspecified
1	French
2	German
3	Dutch
4	English
5	Italian
6	Finnish
7	Swedish
8	Spanish
9	Basque
10	Catalan
11	Galician
12	Welsh
13	Gaelic
14	Danish
15	Norwegian
16	Portuguese
17	Slovak
18	Czech
19	Croatian
20	Hungarian
21	Polish
22	Turkish
23	Greek
24	Slovenian
25	Russian
26	Estonian
27	Latvian
28	Romanian
29	Albanian
30	Bosnian
31	Lithuanian
32	Serbian
33	Macedonian

Value	Meaning
34	Bulgarian
35	Brazilian Portuguese
36	Korean
37	Japanese
38	Simplified Chinese
39	Traditional Chinese
40	Thai
41	Arabic
42	Belarusian
43	Ukrainian
44	Moldavian
45	Montenegrin
46	Irish Gaelic
47	Hebrew
48	Icelandic
49	Maltese
50	Uzbek
51	? French-derivate
52	Hindi
53	Indonesian
54	?

Font

Type	Content
byte	Font flags bit 0-2: extended font bit 3: 1=day font present bit 4: 1= night font present
If font flag bit 3 is set:	
Color	Day font color
If font flag bit 4 is set:	
Color	Night font color

Section 2 – Lines

Lines Data

Contains a compact sequence of line entries, whose layout is explained below in the table. Both tables in Section 5 (see below) and Section (14) reference line entries here. The order is usually in order of the entries of the two tables, but this is not required.

Line entry:

Type	Content
ushort	Flags

Type	Content
	bit 0: 1=separate colors for day and night bit 1: 1=no background (if bit 0=0) / no night background (if bit 0=1) bit 2: 1=no border width (if bit 0=0) / no day background (if bit 0=1) bit 3-7: array lines bit 8: label present bit 9: wide bit 10: font present
If flags bit 0 is not set:	
Color	Foreground color
Color	Background color – present if flags bit 1 is not set
Else (flags bit 0 is set):	
Color	Day foreground
Color	Day background – present if flags bit 2 is not set
Color	Night foreground
Color	Night background – present if flags bit 1 is not set
If array lines ==0:	
byte	Line width
byte	Border width – present if flags bit 2 is not set
Else (array lines >0):	
array lines	Pixel
x uint	
If flags bit 8 is set:	
Label (see above)	
If flag bit 10 is set:	
Font (see above)	

Section 3 – Polygons

Polygons data

Contains a compact sequence of polygon entries, whose layout is explained below in the table. Section 6 (see below) is an array containing type and offset for each of these line entries.

Polygon entry:

Type	Content
byte	Flags bit 0: 1=separate colors for day and night bit 1: 1=no background (if bit 0=0) / no night background (if bit 0=1) bit 2: 1=unknown (if bit 0=0) / no day background (if bit 0=1) If bit 0 is not set, bits 1 and 2 are same most of the times bit 3: pixel array present bit 4: label present

Type	Content	
	bit 5: font present	
If flags bit 0 is not set:		
Color	foreground color	
Color	background color – present if flags bit 1 is not set	
Else (flags bit 0 is set):		
Color	day foreground	
Color	day background – present if flags bit 2 is not set	
Color	night foreground	
Color	night background – present if flags bit 1 is not set	
If flag bit 3 is set:		
128 x byte	Pixel array 32 x 32 pixel @ two colors	
If flags bit 4 is set:		
Label (see above)		
If flag bit 5 is set:		
Font (see above)		

Section 4 – Points table

Table with types and offsets for points. Each entry has fixed size.

Entry layout:

Offset	Type	Content
0x00	ushort	Type (Type << 5 Subtype)
0x02	OffsetLength (Section 1)	Offset in Section 1

Section 5 – Lines table

Table with types and offsets for lines. Each entry has fixed size.

Entry layout:

Offset	Type	Content
0x00	ushort	Type (Type << 5 Subtype)
0x02	OffsetLength (Section 2)	Offset in Section 2

Section 6 – Polygons table

Table with types and offsets for polygons. Each entry has fixed size.

Entry layout:

Offset	Type	Content
0x00	ushort	Type (Type << 5 Subtype)
0x02	OffsetLength (Section 3)	Offset in Section 3

Section 7 – Polygons order table

Polygon draw order table. Lists the types / subtypes in their draw order for each level.

Entry layout:

Offset	Type	Content
0x00	byte	Type
0x01	uint32	SubTypes

There are three types of entries:

- Type == 0 and Subtypes == 0
Increases the level by one.
- Type != 0 and Subtypes == 0
Means the type with value Type.
- Type != 0 and Subtypes != 0
Means the type with value 0x100 + Type and with the subtypes indicated by the individual bits set in SubTypes. Bit 0 .. 31 stand for subtypes 0 .. 31.

Example:

0x01 0x02 0x00 0x00 0x00	Level 1, Type 257, Subtypes 1
0x04 0x01 0x02 0x00 0x00	Level 1, Type 260, Subtypes 0 and 9
0x01 0x00 0x00 0x00 0x00	Level 1, Type 1
0x00 0x00 0x00 0x00 0x00	next level
0x01 0x04 0x00 0x00 0x00	Level 2, Type 257, Subtypes 2

...

Section 8 – Extra points table

Table with brand and offsets for extra points. Each entry has fixed size.

Entry layout:

Type	Content
byte, ushort or uint24	Brand
OffsetLength(Section 9)	Offset in Section 9

Section 9 – Extra points

Extra Points Data

Contains a compact sequence of extra point entries, whose layout is explained below in the table. Section 8 (see above) is an array containing brand and offset for each of these extra point entries.

Extra point entry:

Type	Content	
byte	Number of icons	
Number of icons times:		
	VarInt	Number of bits
	VarInt	Number of additional Bitmaps
	byte	Width
	byte	Height
	Bitmap (see above)	Bitmap
	Number of additional Bitmaps x Bitmap	Bitmap

Section 10 – Strings

List of strings.

Sequence of 0-terminated strings. The first string is always empty, meaning "no string".

Section 11 – Strings table (by offset)

Table with offset and type for each string in table 10. Sorted in ascending order by offset. Each entry has fixed size.

Entry layout:

Type	Content
OffsetLength(Section 10)	Offset in Section 10, points to beginning of string In ascending order, but multiple entries may point to the same string.
ushort or uint24	Type (Type << 5 Subtype)

Section 12 – Strings table (by type)

Table with type and offset for each string in table 10. Sorted in ascending order by type. Each entry has fixed size.

Entry layout:

Type	Content
ushort or uint24	Type (Type << 5 Subtype) In ascending order.
OffsetLength(Section 10)	Offset in Section 10, points to beginning of string

Section 13 – Strings table (by type)

This table has same layout as Section 12. Sometimes this section shares the file space with Section 12 (TYP12 == TYP13), and sometimes it is a separate section.

Section 14 – Active routing

Active Routing

Each table entry has fixed size of 6.

Entries are for:

- 1) walking, 2) cycling, 3) hiking, 4) tour cycling, 5) mountaineering, 6) mountain-biking

Table with types and offsets for lines. Each entry has fixed size.

Entry layout:

Offset	Type	Content
0x00	uint	?? Values are multiples of 0x20 and increasing
0x04	OffsetLength (Section 2)	Offset in Section 2

References

Used sources of information

Also see the references in the IMG/ADM/TTS Container File Format document.

- [1] <http://svn.parabola.me.uk/display/trunk/doc/nod.txt>
- [2] cGPSmapper from Stanislaw Kozicki <https://sourceforge.net/p/cgpsmapper/code/HEAD/tree/>
- [3] <http://www.offroad-bulgaria.com/showthread.php?t=65281>
- [4] <https://www.digital-eliteboard.com/threads/neue-garmin-mapids-und-garmin-mapid-finder.26439/>
- [5] Code Pages <http://msdn.microsoft.com/en-us/goglobal/bb964653.aspx>
- [6] Code Pages http://en.wikipedia.org/wiki/Code_page
- [7] <https://github.com/FSofTlpz/Garmin-DEM-Build/raw/master/DEM-Daten.pdf>
- [8] gimtools <https://github.com/wuyongzheng/gimgtools>
- [9] <https://www.pinns.co.uk/osm/typformat.html>
- [10] https://web.archive.org/web/20110813055156/http://pinns.co.uk/osm/docs/Type_Format.pdf
- [11] TYPViewer <https://sites.google.com/site/sherco40/>
- [12] genTYP <https://sites.google.com/site/cypherman1/gentyp>
- [13] <https://web.archive.org/web/20130312100018/http://ati.land.cz/gps/typdecomp/source.cgi>
- [14] <https://web.archive.org/web/20130312100049/http://ati.land.cz/gps/typdecomp/source.cgi?v=1>
- [15] TYPwiz4 <https://web.archive.org/web/20161021224405/http://pinns.co.uk/osm/typwiz4.html>

Standards and specifications

- [16] ISO/IEC/IEEE 60559:2011 Information technology – Microprocessor Systems – Floating-Point arithmetic (or IEEE Std 754-2019)
- [17] ISO/IEC 8859-1:1998 Information technology – 8-bit single-byte coded graphic character sets – Part 1: Latin alphabet No. 1
- [18] UTF-8, a transformation format of ISO 10646, <https://tools.ietf.org/html/rfc3629>

Sources of sample files

Also see the references in the IMG/ADM/TTS Container File Format document.

- [19] os50 Style & TYP <https://www.pinns.co.uk/osm/styles.html>

[20] polygons.typ https://www.pinns.co.uk/osm/typwiz6_whatsnew.html

[21] Freizeitkarte Designs <https://www.freizeitkarte-osm.de/garmin/de/design.html#designdownloads>